DOCUMENT RESUME ED 079 315 SP 006 740 AUTHOF. Docherty, Ethel, Ed.; Curry, Nancy ..., Ed. TITLE Bowling-Fencing Guide with Official Rules. January 1973 - January 1975. INSTITUTION American Association for Health, Physical Education, and Recreation, Washington, D.C. Div. for Girls and Women's Sports. PUB DATE NOTE 73 170p. AVAILABLE FROM American Association for Health, Physical Lucation, and Recreation, 1201 Sixteenth St., N. W., Washington, D. C. 20036 (Stock No. 243-25364 \$1.50) EDRS PRICE DESCRIPTORS MF-\$0.65 HC Not Available from EDRS. *Athletic Activities; Athletic Equipment; *Athletics; *Physical Activities; *Physical Education; *Womens Education #### ABSTRACT Rules for women's bowling and fencing from January 1973 to January 1975 are discussed. Standards in sports for girls and women are detailed along with the Division for Girls and Women's Sports (DGWS) statement of beliefs. Specific articles dealing with bowling skills, norms, and rules for women are included. Articles are also included on the techniques, rules, and teaching of fencing. Bibliographies on both bowling and fencing are presented. (BRB) PERMISION TO REPRODUCE THIS COPYRIGHTED MATERIAL BY MICRO FICHE ONLY HAT BEEN GRANTED BY THE ENIC AND GREAN ZATIONS OPERAT NOUNDER AGREE MENTS WITH THE NA TONAL INSTITUTE OF EDUCATION TO THE REPRODUCTION OUTSIDE THE ENIC SYSTEM REQUIRES PERMIS SON OF THE COPPRIGHT OWNER US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS OOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # Bowling-Fencing GUIDE JANUARY 1973 – JANUARY 1975 With Official Rules **Editors** Ethel Docherty, Bowling Nancy L. Curry, Fencing THE DIVISION FOR GIRLS AND WOMEN'S SPORTS American Association for Pealth, Physical Education, and Recreation Copyright © 1973 by the Division for Girls and Women's Sports of the American Association for Health, Physical Education, and Recreation Library of Congress Catalog Card No. 54-44468 Published by the AMERICAN ASSOCIATION FOR HEALTH, PHYSICAL EDUCATION, AND RECREATION A National Affiliate of the National Education Association 1201 Sixteenth St., N.W. Washington, D.C. 20036 ## CONTENTS | DIVISION FOR GIRLS AND WOMEN'S SPORTS | 5 | |---|----| | Sports Guides and Official Rules Committee | | | Interest Indicator | 6 | | DGWS Statement of Beliefs | 7 | | Standards in Sports or Girls and Women | 11 | | Sources of Information and Service | 12 | | DGWS Executive Council | 14 | | Sports Guides and Official Rules Committee | 16 | | Association for Intercollegiate | | | Athletics for Women | 19 | | BOWLING | | | DGWS Bowling Committees | 22 | | Bowling and the Individual Joyce M. Curtis | 23 | | Teaching Bowling Skills to the Handicapped | 26 | | Behavioral Objectives Estelle Fotsch | 39 | | Beginning Bowling Made Easy Jeanine Bennett | 34 | | Bowling - Timing and Form Lou Bellisimo | 38 | | The Role of Feedback in Bowling Anne Rothstein | 47 | | Visual Feedback for Sport Bowling Jacqueline Shick and Jeralyn J. Plack | 50 | | See the Spares Genewe Hingst | 52 | | Bowling Norms for College Women Frances Wood and Betty A. Wallace | 55 | | The Real Thing on the Gym Floor! | 65 | | Collegiate Division of the WIBC | 68 | | National Intercollegiate Postal | | | Tenpin Tournament Genewe Hingst | 70 | | Official Duckpin Rules | 78 | | CONTENTS | 3 | | Scoring the Duckpin Game | 88 | |--|-----| | Tenpin Rules and Regulations | 91 | | AJBC Rules Covering Organization of Leagues | 97 | | Bowling Bibliography | 101 | | Selected Bowling Research | 103 | | Bowling Visual Aids | 105 | | FENCING | | | DGWS Fencing Committees | 108 | | For Fencing Teachers Who Know | | | Little about the Sport | 109 | | Teaching Foil Fencing with | | | Improvised Equipment Eloise Newell Clark | 113 | | What a Fencer Can Do To Help | | | Herself Develop Charles R. Schmitter | 116 | | Fencing Visual Aids Barbara Baxter Pillinger | 118 | | List of Qualified Directors for | | | Foil Competitions Lisel K. Judge | 123 | | Technical Rules of | | | Fencing Edited by Nancy L. Curry | 146 | | Fencing Bibliography Geri Kısler | 166 | | | | #### DIVISION FOR GIRLS AND WOMEN'S SPORTS The Division for Girls and Women's Sports is a nonprofit educational organization designed to serve the needs and interests of administrators, teachers, leaders, and participants in sports programs for girls and women. It is one of eight divisions of the American Association for Health, Physical Education and Recreation. Active members of the Division are women members of the American Association for Health, Physical Education, and Recreation who are interested in sports for girls and women and who participate in the work of the Division. These women are professional leaders in schools, colleges, community centers, industrial plants, military services, public and private clubs, and agencies. The purpose of the Division for Girls and Women's Sports is to foster the development of sports programs for the enrichment of the life of the participant. The Division for Girls and Women's Sports attempts to promote desirable sports programs through: - 1. Formulating and publicizing guiding principles and standards for the administrator, leader, official, and player. - 2. Publishing and interpreting rules governing sports for girls and women. - 3. Providing the means for training, evaluating, and rating of officials. - 4. Disseminating information on the conduct of girls and women's sports. - Stimulating evaluating and disseminating research in the field of girls and women's sports. - Cooperating with allied groups interested in girls and women's sports in order to formulate policies and rules that affect the conduct of women's sports. - 7. Providing opportunities for the development of leadership among girls and women for the conduct of their sports programs. # SPORTS GUIDES AND OFFICIAL RULES COMMITTEE INTEREST INDICATOR The SGOR Committee is endeavoring to broaden its base of personnel and to strengthen its services to *Guide* readers. The purpose of this form is to offer readers an opportunity to join us in meeting this need. Please complete this form and send it to the SGOR Associate Chairman-elect, whose name and address appear on page 16. | | ess | | |---|--|--| | City | State | Zip Code | | 1. Check the Sp
you: | ort Committee(s) which | would be of interest to | | Aquatics | Flag football | Speedball | | Archery | Golf | Squash | | Badminto | n Gymnasties | Tenms | | | llacrosse | Track and Field | | Bowling | Outing Activities | VolleyballWinter Sports | | rencing | Soccer Softball | winter sports | | Piciu 1100 | KeySortoan | | | 2 Would you l | ike to serve as a mei | mber of a Sports Guide | | Committee of | your interest?* | YesNo | | 3. Would you co | nsider submitting an arti | ele to a Guide Committee | | as a prospectiv | re author?Yes | No | | Possible tonic | or title | | | Can you sugge
included in fut | est topics for articles whiture <i>Guides?</i> (Please ind/c | ich you would like to have
cate sport.) | | as possible cor | ers whom you would ree
muttee members or auth
il paper, it necessary.) | commend for consideration tors? Please indicate below. | | Name | | (Sport(s) | | | ress | | | Professional Add | | | | | State | Zip Code | ^{*}You may serve on only one Sport Guide Committee at a time. #### DGWS STATEMENT OF BELIEFS We behere that opportunities for instruction and participation in sports should be included in the educational experiences of every girl. Sports are an integral part of the culture in which we live. Sports skills and sports participation are valuable social and recreational tools which may be used to enrich the lives of women in our society. We believe that sports opportunities at all levels of skill should be available to girls and women who wish to take advantage of these experiences. Competition and cooperation may be demonstrated in cell sports programs although the type and intensity of the competition will vary with the degree or level of skill of the participants. An understanding of the relationship between competition and cooperation and of how to utilize both within the accepted framework of our society is one of the desirable outcomes of sports participation. We believe in the importance of physical activity in the maintenance of the general health of the participant. We believe that participation in sports contributes to the development of self-confidence and to the establishment of desirable interpersonal relations. For these reasons, we believe that girls and women of all ages should be provided with comprehensive school and community programs of sports and recreation. In addition, they should be strongly and actively encouraged to take part in such programs. #### **PROGRAM** We believe that sports programs for girls and women should be broad, varied, and planned for participants at differing levels of skill. There should be full awareness of the wide span of individual differences so that all types, ages, and skill levels are considered in the planning of sports programs. In conducting the various phases of sports programs, principles must guide action. These principles should be based on the latest and soundest knowledge regarding. 1. Growth and development factors 2. Motor learning 3. Social and individual maturation and adjustment 4. The values of sports participation as recognized in our culture. Elementary Schools (grades 1-6) We believe in planned, comprehensive, and balanced programs of
physical education for every girl in the elementary program. These should provide experiences in basic movements – for example, skipping and simple dance steps, bending, reaching, and climbing – and in a wide variety of activities which require basic sport skills such as catching, throwing, batting, and kicking. We believe that intramural sports experiences in appropriately modified sports activities should supplement an instructional program for girls in grades 4, 5, and 6, and that in most cases these experiences will be sufficiently stimulating and competitive for the highly skilled girl. We believe extramural sports activities, if included in the upper elementary grades, should be limited to occasional play days (sports groups or teams composed of representatives from several schools or units), sports days, and invitational events. Secondary Schools (grades 7-12) We believe that in secondary schools a program of intramural and extramural participation should be arranged to augment a sound and comprehensive instructional program in physical education for all girls. Extramural programs should be organized to supplement broad instructional and intramural programs provided sufficient time, facilities, and personnel are available for these additional programs. Colleges and Universities We believe that college and university instructional programs should go beyond those activities usually included in the high school program. There should be opportunities to explore and develop skills in a variety of activities, with emphasis on individual sports. It is desirable that opportunities for extramural experiences beyond the intramural program be accessible to the highly skilled young women who wish these opportunities. Forms of Con:petition Intramural competition is sports competition in which all particle ants are identified with the same school, community center, club, organization, institution, or industry, or are residents of a designated small neighborhood or community. Extran 'al competition is a plan of sports competition in which participants from two or more schools, community centers, clubs, organizations, institutions, industries, or neighborhoods compete. The forms of extramural competition include 1. Sports days - school or sports group participates as a unit 2. Telegraphic meets – results are compared by wire or mail Invitational events - symposiums, games, or matches to which a school or sports group invites one or more teams or individuals to participate. 4. Interscholastic, intercollegiate, or interagency programs – groups which are trained and coached play a series of scheduled games and/or tournaments with like teams from other schools, cities, or organizations. International Competition involves players from different nations and provides sports experiences for individuals or groups with exceptional ability and emotional maturity. This type of competition under some conditions could include secondary school girls, but usually it is planned for more mature participants. Corecreational activities are designed to give boys and girls opportunities to participate on the same team against a team of like composition, provided the activities do not involve body contact. The basis for formation of teams should be to promote good team play. While positive experiences for the excer ional girl competitor may occur through participation in boys of men's competitive groups, these instances are rare and should be judged acceptable only as an interim procedure for use until girls programs can be initiated. #### **ADMINISTRATION** We believe that certain safeguards should be provided to protect the health and well-being of participants. Adequate health and insurance protection should be secured by the institution. First aid services and emergency medical care should be available during all scheduled interscholastic sports events. Qualified professional leaders should ensure a proper period for conditioning of players, a safe environment including equipment and facilities, a schedule with a limited number of games, and similar measures. We believe that sports officiating should be the responsibility of We believe that sports officiating should be the responsibility of those who know and use DGWS approved rules. Officials should hold current ratings in those sports in which ratings are given. We believe that the entire financing of girls and women's sports programs should be included in the total school budget. It is suggested that income be handled as a regular school income item. We believe that the scheduling of sports activities for girls and women should be in accordance with their needs and that their schedule should not be required to conform to a league schedule established for boys and men's sports. We believe that excellence of achievement should be given recognition and that the intrinsic values which accrue from the pursuit of excellence are of primary importance. We believe that, when awards are given, they should be inexpensive tokens of a symbolic type, such as ribbons, letters, and small pins. We believe that expert teaching and quality programs generate their own best *public relations*. It is suggested that an effective plan be developed for interpreting the values of the sports program to parents, teachers in other fields, and interested members of the DGWS STATEMENT OF BELIEFS school or college community, including the press. A procedure which has proved successful is to invite key groups to a selection of demonstrations and sports events at different levels, so that they may see effective programs in action. #### **LEADERSHIP** We believe that good leadership is essential to the desirable conduct of the sports program. The qualified leader meets the standards set by the profession, including an understanding of (1) the place and purpose of sports in education, (2) the growth and development of children and youth, (3) the effects of exercise on the human organism, (4) first aid and accident prevention, (5) understanding of specific skills, and (6) sound teaching methods. Personal experience in organized extramural competition is desirable for the young woman planning to become a leader or teacher of women's sports. The leader should demonstrate personal integrity and a primary concern for the welfare of the participant. #### POLICY-MAKING And finally, we believe that all leaders, teachers, and coaches of girls and women's sports should be encouraged to take an active part in the policy decisions which affect planning, organizing, and conducting sports programs for girls and women. Leaders should make sure that qualified women are appointed to the governing sports bodies at all levels—local, state, national, and international to ensure that programs are in the best interest of those who participate. #### STANDARDS IN SPORTS FOR GIRLS AND WOMEN Standards in sports activities for girls and women should be based upon the following: - 1. Sports activities for girls and women should be taught, coached, and officiated by qualified women whenever and wherever possible. - 2 Programs should provide every girl with a wide variety of activities. - 3. The results of competition should be judged in terms of benefits to the participants rather than by the winning of championships or the athletic or commercial advantage to schools or organiza- #### Health and Safety Standards for Players Careful supervision of the health of all players must be provided by- - An examination by a qualified physician Written permission by a qualified physician after serious illness or - 3. Removal of players what they are injured or overfatigued or show signs of emotional intability 4. A healthful, safe, and san tary environment for sports activity - 5. Limitations of competition to a geographical area which will permit players to return at reasonable hours; provision of safe transportation. #### **General Policies** - 1. Select the members of all teams so that they play against those of approximately the same ability and maturity. - 2. Arrange the schedule of games and practices so as not to place demands on the team or player which would jeopardize the educational objectives of the comprehensive sports program. - 3. Discourage any girl from practicing with, or playing with, a team for more than one group while competing in that sport during the same sport season. - 4. Promote social events in connection with all forms c competi- #### SOURCES OF INFORMATION AND SERVICE The various services are offered by committees. All requests for information of services should be addressed to the chairman of the committee into whose field of work the inquiry falls. Inquiries which cannot be readily classified should be addressed to the DGWS vice-president. - AUDIGVIS AI COMMITTEE—Reviews films, advises on progoction, provides lists of up-to-date films available for rental or purchase Chairman. JEAN PUTNAM, Central Washington State College, - Ellensburg 98926 ASSOCIATION FOR INTERCOLLEGIATE ATHLETICS FOR WOMEN-Sponsors national tournaments and establishes procedures for regional development and for sanctioning intercollegiate events. President: CAROLE OGLESBY, Univ. of Massachusetts, Amherst 01002 (1972-73) - President-elect: CAROL GORDON, Washington State Univ., Pullman 99163 - DIVISION HISTORIAN—Maintains file of historical records and publications which are available on loan *Historian*: HAZEL PETEPSON, Univ. of Idaho, Moscow 83483 - LIAISON Maintains relation....ps with allied national sports organizations Chairman: MILDRED BARNES, Central Missouri State Univ., Warrensburg 64093 Chairman-elect NANCY CHAPMAN, Illinois State Univ., Normal 31761 - NATIONAL INTRAMURAL SPORTS COUNCIL- A joint council of DGWS and DMA to provide leadership to initiate and to improve intramural programs at all educational levels. Chairman: GERALD GREGORY, Highland School, Skokie, Ill. 60076 Chairman-elect: CAROLYN HEWATT, Univ. of Texas Austin 78712 - OFFICIATING
SERVICES AREA-Tests and rates women officials; directs policies of local boards. Charman. ELSIF COBB, North Texas State Univ., Denton 76203 (1972-73) Charman-elect MARY ROI AND GRIFFIN, Winthrop College, Rock Hill, S.C. 29730 - PHILOSOPHY AND STANDARDS AREA-States and interprets standards for giris and women's sports. Chairman: LOU JEAN MOYER, Northern Illinois Univ., DeKalb 60115 (1972-74) - PUBLICATIONS COMMITTEE-Solicits, receives, edits, and publishes special publications and produces sports technique charts Charman: NANCY DAVIS, Skidmore College, Saratoga Springs, N.Y. 12866 Charman-elect. BARBARA HOEPNER, Univ. of California, Berkeley 94720 - RESEARCH COMMITTEE-Carries out special studies, advises on research problems, edits DGWS research articles. Charman MARLENE ADRIAN, Washington State Univ., Pullman 99163 - SPORTS GUIDES AND OFFICIAL RULES COMMITTEE—Revises and interprets official rules, edits and publishes sports guides and technique charts. Charman. JANICE PEARCE, Utah State Univ., Logan 84231 Associate charman. JOANNA DAVENPORT, Univ. of Illinois, Urbana 61801 - STATE CHAIRMEN-Each chairman organizes committees for educational and informational work within her state. See list in current DGWS Basketball Guide. - STUDENT SPORTS ORGANIZATIONS—Organizational and program service to GAA's and WAA's maintained through NGAA Project and CWS. #### **Publications** SPORTS LIBRARY FOR GIRLS AND WOMEN see inside front cover. SPECIAL PUBLICATIONS—see inside back cover. # DGWS EXECUTIVE COUNCIL 1972-73 Vice President. Betty Hartman, Kent State Univ., Kent. Ohio 44240. Vice President-elect. Frances Koenig. Central Michigan Univ., Mt. Pleasant 48858 Pleasant 40030 Past Vice President JoAnne Thorpe, Southern Illinois Univ., Carbondale 62901 #### Area Chairman District and State Services Dorothy Dobie, Marylhurst College, Marylhurst, Ore. 90036 Marythurst, Ore. 90036 Central. Janet Nuzman, Washburn Univ, Topeka. Kans. 66620 (1971-73) Elect. Ina Anderson, Univ of Nebraska. Lincoln 68508 (1973-75) Eastern: Ann Venezia, Newark State College, Union, N.J. 07083 (1972-74) Mulwest. Genevieve Hartzler, Jackson High School, Jackson, Mich 49501 (1972-74) Northwest: Dorothy Dobie, Marylhurst College, Mary, surst, Ore. 97036 (1971-75) Southern Roberta Boyce Stokes, Miami-Dade Jr. College, South Campus, Miami, Fla. 33156 (1971-73) Southwest. Loye Painter, Logan Junior High School, Logan, Utah 64321 (1972-73) Luison Mildred Barnes, Central Missouri State Univ. Warrensburg 64093 (1971-73) Elect. Nancy Chapman, Illinois State Univ., Normal 61761 Officiating Services: Elsie Cobb, North Texas State Univ., Denton 76203 (1972-73) Elect. Mary Roland Griffin, Winthrop College, Rock Hill, S. C. 29730 Philosophy and Standards: Lou Jean Moyer, Northern Illinois Univ., DeKalb 60115 (1972-74) Research Marlene Adrian, Washington State Univ., Pullman 99163 Publications: Nancy Davis, Skidmore College, Saratoga, N.Y. 12866 Elect: Barbara Hoepner, Univ of California, Berkeley 94720 Audiovisual. Jean Putnam. Central Washington College of Education, Ellensburg 98926 (1969-73) Periodicals: Joan Hult, Univ of Maryland, College Park 20740 Special Publications. Judy Devine, Kent State Univ., Kent, Ohio 44240 (1971-73) DGWS BOWLING-FENCING GUIDE Sports Guides and C'.cial Rules. Jamce Pearce, Utah State Univ. Logan 84321 (1.70-73) Associate Chairman Joanna Davenport, Univ. of Illinois, Urbana 61801 (1971-72) Associate Chairman-elect. Sue Pernice, Indiana State Univ., Terre Ilaute 47809 Historian: Hazel Peterson, Univ. of Idaho, Moscow 83483 DGWS Consultant. Mary E. Rekstad, AAHPER, 1201 16th St., N.W., Washington, D.C. 20036 DGWS Program Assistant: Alma Leatherwood, AAHPER, 1201 16th St., N.W., Washington, D.C. 20036 AIAW Program Assistant: Elizabeth Hoyt, AAHPER, 1201 16th St., N.W., Washington, D.C. 20036 Liaison Representatives from Other Organizations: Canada, AIIPER, Women's Athletic Section: Margaret Walker, McGill Univ., 475 Pine Ave. W., Montreal, Quebee, Canada National Association for Physical Education of College Women June Galloway, Univ. of North Carolina, Greensboro 27412 #### Other DGWS Structures Association for Intercollegiate Athletics for Women see p. 19 for list of personnel National Intramural Sports Council Gerald Gregory, Chairman, Highland School, Skokie, Ill. 60076 Catherine Green, Past Chairman, Univ of Washington, Seattle 98105 Betty Hewell, Princeton High School, Princeton, N J 08540 Ronald Hyatt, Secretary, Univ. of North Carolina, Chapel Hill Caroiyn Hewatt, Chairman-elect, Women's gym, Univ. of Texas, Austin 78712 # SPORTS GUIDES AND OFFICIAL RULES COMMITTEE 1972-1973 | General Chairman | |---| | Janice Pearce, Utah State Univ., Logan-84321 1970-73 | | Associate Chairman Joanna Davenport, Univ. of Illinois, Urbana 61801 1971-74 | | Associate Chairman-Elect | | Sue Pernice, Indiana State Univ., Terre Haute 47809 | | Aquatics | | Joanna Midlyng, Ball State Univ , Muncie, Ind. 47304 1971-73 | | Archery | | Jacqueline Shick, Univ. of Minnesota, Minneapolis 55455 | | Badminton | | Doris Henderson, Illinois State Univ.,
Normal 61761 | | Basketball | | Nan Nichols, College of Wooster,
Wooster, Ohio 44691 | | Elect. Norma Baetel, South Dakota State Univ., Brookings 57006 | | Bowling | | Joyce Curtis, 1758 Lincoln Dr.,
Abilene, Tex. 79601 | | Fencing | | Mary Heinecke, Lawrence Univ., Appleton, Wis. 54911 | | Field Hockey | | Fran Ramser, Roanoke College, Salem, Va. 24153 1972-74 | | 16 DGWS BOWLING-FENCING GUIDE | | Flag Football | | |--|-----------| | Mary Grace Colby, Univ. of Santa Clara,
Santa Clara, Calif. 95053 | . 1972-74 | | Golf | | | Andrea Hauge, Rtc. 1, Lockhaven, Pa. 17745 | . 1972-74 | | Gymnastics | | | Lu Wallace, Brigham Young Univ., Provo, Utah 84601 | | | Lacrosse | | | Agnes Bixler, Dartmouth College,
Hanover, N.H. 03755 | . 1972-74 | | Outing Activities | | | Mildred Lemen, Indiana State Univ., Terre Haute 47809 | | | Socier | | | Dolores Faber, Nassau Community College,
Garden City, N.Y. 11533 | . 1972-74 | | Softball | | | Dorothy Dobie, Marylhurst College,
Marylhurst, Ore. 97206 | 1972-74 | | Speedball | | | Barbara Lundy, Montrose High School,
Montrose, Mich. 48457 | 1972-74 | | Squash | | | Marigold Edwards, Univ. of Pittsburgh, Pittsburgh, Pa. 15213 | 1972-74 | | Tennis | | | Patricia Sherman, Univ. of Iowa, Iowa City 52240 | 1972-74 | | SPORTS GUIDES & OFFICIAL RULES COMMITTEE | 17 | ## Track and Field Volleyball Lynne Higgins, Illinois State Univ., Winter Sports Joanne Washburn, Washington State Univ., **ADVISORY** Past Chairman Betty Brown, William and Mary College, Williamsburg, Va. 23185 Officiating Services Area Representative Elsie Cobb, North Texas State Univ., Denton 76203 Consultant Mary E. Rekstad, AAIIPER, 1201 16th St., N.W., Washington, D.C. 20036 Staff Editors Constance G. Lacey, AAIPFR, 1201 16th St., N.W., Washington, D.C. 20036 Louise Sindler, AAHPER, 1201 16th St., N.W., Washington, D.C. Merriam Egan, AAIIPER, 1201 16th St., N.W., Vashington, D.C. 20036 # ASSOCIATION FOR INTERCOLLEGIATE ATHLETICS FOR WOMEN 1972-1973 #### Officers - President: CAROLE A. OGLESBY, Univ. of Massachusetts, Amherst 01002 - President-elect: CAROL E. GORDON, Washington, State Univ., Pullman 99163 - Past President: LUCILLE MAGNUSSON, Pennsylvama State Univ., University Park 16802 - Coordinator of National Championships: LAURENE MABRY, Illinois State Univ., Normal 61761 - Treaswer: DELLA DURANT, Pennsylvania State Univ., University Park 16802 - Editor: LEOTUS MORRISON, Madison College, Harrisonburg, Va. 22801 , #### Regional Representatives - Region 1 MARGARITE ARRIGIII, Univ. of Maryland, College Park 20742 - Region 2 JAN WATSON, Appalachian State Univ., Boone, N.C. 28607 (On sabbatical at Univ. of North Carolina. Greensboro for academic year 72-73) - Region ? BOBBIE KNOWLES, Palm Beach Jumor College, Lake Worth, Fla. 33460 - Region 4 SUE GUNTER, Stephen F. Austin State Univ., Nacogdoches, Texas 75961 - Region 5 LOU JEAN MOYER, Northern Illinois Univ., DeKalb 60115 - Region 6 MILDRED BARNES, Central Missouri State College, Wariensburg 64093 - Region 7 ELAINE MICHAELIS, Brigham Young Univ, Provo, Utah 84601 - Region 8 JACKIE HOYT, California State College, Los Angeles 90032 - Region 9 EDITH BETTS, Univ. of Idaho, Moscow 83843 - 'unior College Representative: KAYE MCDONALD, Mesa Community College, Mesa, Ariz. 85202 - Program Assistant: ELIZABETH HOYT, AAHPER, 1201 16th St., N.W., Washington, D. C. 20036 #### SPORTS ADVISORY COMMITTEES FOR NATIONAL CHAMPIONSHIPS #### Badminton Chairman: BETTY BROWN, College of William and Mary, Williamsburg, Va. 23185 BARBARA BURRIS, East Stroudsburg State College, E. Stroudsburg, Pa. 18301 MARGARET MILLER, California State Univ., Hayward 94542 JANE HOOKER, Memphis State Univ., Memphis, Tenn 38111 #### Basketball Charman. LOU JEAN MOYER, Northern Illinois Univ., DeKalt 60015 JILL HUTCHISON, Illinois State Univ.. Normal 61761 CAROL ECKMAN. Westchester State College, West Chester. Pa. 19380 LUCILLE KYVALLOS, Queens College, Flushing, N.Y. 11367 #### Golf Charman: BARBARA SANFORD, Cape Cod Community College, West Barnstable, Mass. 01668 ELIZABETH MURPHEY, Univ. of Georgia, Athens 3060 KAYE HART, New Mexico State Univ., Las Cruces, M. 88001 MARY CAVE, Calif. State Univ., San Diego, San Dieg. 11if. 92115 ROBERT BONTEMPO, Mt. Holyoke College, South Harley Mass. 01075 #### Gymnastics Charman: LU WALLACE, Brigham Young Univ., Provo, Utah 84601 ELIZABETH HANLEY, Pennsylvania State Univ., University Park 16802 CHARLES JACOBSON, Grand View College, Des Moines, Iowa 50316 #### **Swimming** 20 Chairman: BERTHAIDA FAIRBANKS, 126-6 Green Moor Way, Ilenrietta, N.Y. 14467 MONA PLUMMER, Arizona State Univ., Tempe 85281 MARY WOLVERTON, Univ. of Cincinnati, Cincinnati, Ohio 45221 EDNA VANDERBECK, Illinois State Univ., Normal 61761
VANGLE PARKER, Univ. of Idaho, Moscow 83843 #### Track and Field Chairman: NELL JACKSON, Univ. of Illinois, Urbana 61801 PEGGY GAZETTE, Eastern Washington State College, Cheney, Wash. 99004 NANCY LAY, Univ. of Tennessee, Knoxville 37916 JIM SANTOS, California State Univ., Long Beach 90801 #### Volleyball: Chairman: ROBERTA STOKES, Miami-Dade Junior College, South Campus, Miami, Fla. 33156 MARLENE MAWSON, Univ. of Kansas, Lawrence 66044 ANN HECK, California State Univ., Long Beach 90801 LU WALLACE, Brigham Young Univ., Provo, Utah 84601 ELAINE MICHAELIS, Brigham Young Univ., Provo, Utah 84601 #### DGWS BOWLING COMMITTEE1 1971-1973 ETHEL DOCHERTY, Charman, Western Illinois Univ., Macomb 61455 ALICE STRUZINSKY, Past Charman, State Univ. College of Arts and Science at Oswego, New York 13126 ANNE ATWATER, Univ. of Arizona, Tucson 85721 JEANINE BENNETT, Univ of Oregon, Eugene 97403 JUDITH CLARK, State Uriv. College of Arts and Science at Oswego, New York 13126 JOAN CLEGG, Univ. of Rhode Island, Kingston 02881 JOYCE CURTIS, Abilene Christian College, Abilene, Texas 79601 ANNE DICKERT, Columbia High School, Columbia, S.C. 29202 BONNIE HULBERT, Univ. of Wisconsin, Madison 53713 SONJA ROACH, Lewis & Clark High School, Spokane, Wash. 99204 #### **Advisory Members** BETTY BROWN, Chairman, DGWS Sports Guides and Official Rules Committee, College of William and Mary, Williamsburg, Va. GENEIVE HINGST, Director, National Intercollegiate Postal Tenpin Tournament, Western Illinois Univ., Macomb 61455 #### DGWS BOWLING COMMITTEE 1973-1975 JOYCE CURTIS, Chauman, Abilene Christian College, Abilene, Texas 79601 ETHEL DOCHERTY, Past Chairman, Western Illinois Univ., Macomb 61455 JEANINE BENNETT, Univ. of Oregon, Eugene 97403 KATHLEEN BLACK, Central State Univ., Edmond, Okla. 73034 ANNE DICKERT, Columbia High School, Columbia, S.C. 29202 SARA HOPE, Indiana Univ., Bloomington 47401 MONA LOPER, Univ. of Texas, El Paso 79999 MARGARET PENNY, Univ. of Nebraska, Lincoln 68508 CAROLE A. RIOLA, Greece Athena High, 800 Long Pond Rd., Rochester, N.Y. 14612 SONJA ROACH, Lewis & Clark High School, Spokane, Wash. 99204 #### Advisory Member GENEIVE HINGST, Ducctor, National Intercollegiate Postal Tenpm Tournament, Western Illinois Univ., Macomb 61455 ¹ Current Guide material was prepared by the 1971-73 Committee, material for 1974-76 Guide will be prepared by the 1973-75 Committee. ### Bowling and the Individual JOYCE M. CURTIS Joyce M. Curtis is an associate professor at Abilene Christian College, Abilene, Texas, where she instructs both girls and coeducational classes in beginning and intermediate bowling. She obtained the B.S. and M.S. degrees from North Texas State University, Denton, and the P.E.D. degree from Indiana University, Bloomington. Bowling is advertised as being one of the lifetime sport activities that can be learned in today's physical education curriculum. Our emphasis has been that the student will be able to participate in the activity for many years after graduation. However, physical educators must realize that there is more to our discipline than just physical skills to be taught to students. Kenyon has developed a conceptual model for characterizing physical activity as a sociopsychological phenomenon. He postulated that different classes of physical activities provide different sources of satisfaction for specific individuals. Physical activity is thought to be divisible into six subdomains: (1) as a social experience, (2) for health and fitness, (3) as the pursuit of vertigo, (4) as an aesthetic experience. (5) as catharsis, and (6) as an ascetic experience. This discussion concerns the probability that individuals can perceive the same activity in different ways. Does bowling elicit different responses from the people participating in the same physical activity? #### Bowling as a Social Experience This is probably the most common rationale for including bowling in the physical education curriculum. Bowling can provide a medium for social intercourse, making new friends, or continuing existing relationships. The provision of coeducational bowling classes provides an opportunity for needed heterosexual experiences for many students. Through the efforts of bowling lane proprietors and the National Bowling Council, bowling has become a family sport and the bowling establishment is no longer thought to be a place of ill repute. Most college student unions have bowling lanes which are one of the major recreational facilities on campus. ¹ John W. Loy, Jr. and Gerald S. Kenyon, Sport, Culture, and Society (London, England: Macmillan Co., 1969), pp. 71-81. #### **Bowling for Health and Fitness** An activity's contribution to one's health and fitness is a major criterion for adding it to the physical education curriculum. The rationale for including bowling under this criterion is probably questionable. Careful consideration must be given to the specific fitness objectives that bowling is supposed to meet for specific students. However, are there not other objectives to be met by the physical education program? #### Bowling as the Pursuit of Vertigo Vertigo is considered to be pursued by the individual through the mediums of speed, acceleration, sudden change of direction, or exposure to dangerous situations while the participant remains in control Bowling generally would not be thought to be related to the pursuit of vertigo. However, upon recalling various individual performances, some participants may be in pursuit of vertigo through an extremely fast approach, an extremely long slide on the fourth step, or the absence of a slide with the quick stop and release on the fourth step. #### Bowling as an Aesthetic Experience The factor here to be noted is that physical activity is often thought to have aesthetic value for the participant. It is also thought to possess beauty or certain artistic qualities by the observer. Bowling may be pleasing to the eye of an individual who understands the mechanics and execution of a skilled performance. The grace and coordination with which an expert bowler moves to the foul line may be just as inspiring to one individual as the movement of a modern dancer is to another observer. #### **Bowling as Catharsis** Bowling is perceived by many as a means of releasing tension developed by frustration in today's business world or home situation. Throwing, not rolling, the ball at the pins and banging them about could be a means of expressing hostility and aggression in a socially acceptable manner. The important factor is that the individual may experience through bowling a reduction of tension created by the pressures of his society. #### Bowling as an Ascetic Experience The long, strenuous, and sometimes painful training and consuming competitive nature of some activities provide a type of ascetic experience for the committed participant. Bowling probably does not provide any type of ascetic experience for the average performer: however, an individual who desires to be a top performer may perceive his hours of practice and dedication to the game in an ascetic sense. Jo Ann Houts encourages physical educators to recognize the importance of the performer's feeling and perception of himself and his environment as he is experiencing sport.² She feels that we should thoroughly analyze "how it really feels to experience sport." She further states that it is feeling that makes the sport experience have meaning for the participant. The peak experience or moment of highest happiness or sense of fulfillment in the sport experience is an end in itself, and its worth is felt intensely by the performer, even though he may find difficulty in expressing verbally what he has just experienced. These peak experiences may be felt by the average bowler on various occasions, such as converting the 6-7, 6-7-10, 4-6-7-10 splits, striking out to win the game, or bowling a high score or a perfect game. For the skilled performer, there is the satisfaction of scif-testing and the refined discipline of body and mind required to respond consistently with the perfect timing and precise accuracy needed to roll the ball to a specific board 60 feet away for a resounding strike. As physical educators, we must realize that there is more to our activities than just physical skill development and some knowledge of rules and history. ² Jo Ann Houts, "Feeling and Perception in the Sport Experience," Journal of Health, Physical Education, and Recreation 41 (Oct. 1970), 71-72. ## Teaching Bowling Skills to the Handicapped **CLARE ALBOM** Clare Albom is supervisor of health and physical education for the Town of Vernon Schools, Rockville, Connecticut. She received the B.S. degree from Arnold College, Milford, Connecticut and completed the M.A. and sixth year at the University of Connecticut, Hartford. She has worked extensively with mentally trainable and physically handsquared shillenges at all school levels. handicapped children at all school levels. Trainable mentally and physically handicapped persons can learn the basic concepts required in bowling. They can learn to roll and direct a ball toward a specified object or objects. Depending upon the ability of the dividual, several teaching techniques and methods may be utilized by the teacher. Problem-solving through movement education is a good teaching technique. It allows quick discovery of capabilities by both the teacher and the studen. The movement education approach provides opportunity: 1. for instant success on the part of the student - to develop an awareness of onesel and the capabilities of one's - 3. to develop body movements which relate to those required in 4. to develop the balance required by the sport 5. for fun, which is perhaps the most important motivation for the handicapped individual when he finds he can perform immediately and successfully according to his ability. The following movements are required for the individual: 1. rhythmic activities which include the
basic movements of walking, running, sliding, and skipping 2. simple balance exercises such as bending, reaching, stretching, and combinations of bending and stretching, and reaching as far forward as one can 3. ball handling skills of tossing, catching, and rolling. To develop an awareness of himself and his body's capabilities, the student is guided through prescribed activities based on suggestions and problem-solving methods. The teacher asks the individual: 1. Can you move in a space without bumping anyone? 2. Can you make your body wide, small, tall, etc.? 3. Can you bend and reach forward without falling? How far can you reach? Can you move your arms forward and backward? How far forward can they go? How far backward can they go? Can you walk and move your arms sideways, forward, and back ward? Other basic movements that relate to bowling suggest additional questions: 1. Can you roll a ball? 2. Can you roll the ball forward? Can you roll the ball to a partner? Can you roll the ball between objects? Can you roll the ball to a specific object? This approach is simple, yet effective because the attention span of the handicapped child may be short. There is participation in many activities which do not require rote learning. There is no pressure to perform something that cannot be done. The space required for the activities is minimal: an all-purpose room, a classroom with moveable furniture, a large corridor, and an outdoor play area are all suitable for movement activities that relate to bowling. Individual abilities can be observed to determine whether or not the student will be able to participate at a bowling center. Games similar to bowling which are created by the teacher are excellent since they can be geared to the needs of the individual. A few problem-solving games are. 1. Have the individual roll a ball and attempt to hit a large, colorful object. Place two large road markers, cones, or wastebaskets about a foot apart. Participants may line up behind a line 6 feet from the objects. A rubber game ball, tennis ball, or softball may be used. The student is asked, "Can you roll the ball between the objects?" If he is successful, move the starting line back to 8 or 10 feet. The gan e can be made more interesting by placing a plastic bowling pin or similar item between the objects. The individual will see if he can roll the ball in a streight line between objects and strike the pin. The teacher has the coportunity to make the following observations about the student's activities: 1. Is he stepping forward? If so, onto which foot? 2. Is he bending and reaching forward to release and roll the ball? 3. Does he demonstrate hand-eye coordination? 4. Is he enjoying the game? Through such games participants are experiencing the pendulum swing, balance, hand-eye coordination, some of the footwork, and the follow-through used in bowling. The skills can be taught to young children who enjoy games of this nature Since the object of bowling is to hit as many pins as possible with one or two rolls of the bowling ball, are steps necessary? If a handicapped person who is unable to walk can sit in a chair or stand at the foul line and roll the bowling ball at the pins, it can be concluded that whatever he is able to do and enjoy should be the objective. If the individual feels he can make an approach, he should be encouraged to try. Those associated with the nandicapped know that some cannot learn the four-step appro ch because of the footwork and armswing coordinations required. The degree of handicap should determine whether or not a step or steps can be taken. Many persons of a higher level of ability have little difficulty learning a three- or four-step approach, while others at a lower ability level may be able to accomplish one step or none at ali. The bowler must learn to hold the bowling ball. A gymnasium bowling ball (plastic equipment) has bored holes for thumb, middle, and ring fingers. There is a simple technique to teach the grip: ask the bowler to compare his hand to a rabbit - the forefinger and little finger are the ears, and the thumb, middle, and ring fingers are the rabbit's teeth. Those fingers which represent the teeth are placed into the bowling ball. Suggest that the bowler hold the ball with the thumb hole, which is larger than the others, closest to his body. To roll the ball, a problem-solving approach can be used. Simply ask the individual, "Can ou roll the ball across the room?" The teacher instead may den instrate the skill and ask the bowler to repeat what has been don. The teacher can observe: 1. how the ball is rele . d 2. whether or not there is a step forward for balance the distance the best sail roll (strength necessary to nove the ball a specified di' ince) whether or not the individual can release the ball at all 5. whether or not 1. proper fingers are placed in the ball 6. whether or not 11. Pall is moving in a straight line. Use of the problem-solving method, followed by a demonstration by the teacher, will serve as a means of reinforcement toward those goals the teacher hopes the student can achieve. Those who can perform the bowling skills in the classroom or gymnasium will find the transition to the bowling lanes difficult at first because of the confines of the individual lanes. The success of hitting the pins, even only one, will encourage continuation and there will be improvement. Instructors on the lanes can assist the bowler in the pendulum swing and release by holding the wrist for support since the ball is heavier than the gym ball. Bowling proprictors can be of assistance by providing lightweight bowling balls for those who lack strength. DGWS BOWLING-FENCING GUIDE The classroom teacher, physical educator, and lane instructors should be familiar with no-step, one-step, and several-step approaches. In each, the foot opposite the hand with the ball should be placed forward for balance. Balance is often difficult for the handicapped person who is unable to walk or who is poorly coordinated. He may elect to perform only a pendulum swing and release of the ball. He should not be forced to attempt anything further that may discourage or confuse him. Since the two rhythmic coordinations involved are the armswing and the footwork patterns, the more rhythmically developed the person is, the more likely he is to be able to perform the skills. Rhythmic counts or cues, such as asking the student to reach out with the ball, or out, down, back, and swing forward for the pendulum swing, provide easy understanding and response. The cue words must be repeated several times until meaningful associations are made, and the bowler ur derstands what must be done to perform successfully. It is advisable that a classroom teacher, physical educator, recreation director, or the person responsible for the program instructs the students in the essential bowling courtesies. In their eagerness, students may forget to consider the bowler on the next For those not familiar with gymnasium bowling, plastic bowling equipment is available from bowling equipment manufacturers and may be ordered through bowling centers. Plastic bowling balls of approximately five pounds and large plastic pins resemble regular equipment. Included in the sets are plastic templates which can be used to mark lanes in a gymnasium. Areas on the templates are indicated for the pin deck, arrows for spot bowling, and approach dots. A corridor, gymnasium, all-purpose room, and other areas can be converted to a bowling area that closely resembles an actual lane. Plastic bottles and milk cartons painted a variety of colors make interesting bowling pins. It is fun to roll at several of these objects grouped together to resemble a bowling pin deck. Many handicapped persons can learn to score. Score sheets may be obtained at a bowling center to aid in teaching scoring. An overhead projector is a valuable aid when teaching scoring to groups. Bowling skills should fast be taught in the classroom, gymnasium, or recreation center where all the children have an opportunity to learn the basic bowling skills through simple skill progressions and games. As the bowler's ability develops, the transition to gymnasium bowling should follow, and, finally, the ultimate goal – the bowling center for all those who have the capability to enjoy the activity. Competition and tournaments for the more skillful always create interest and increase motivation. The success of the program is indicated by the smile of a bowler when the ball strikes the pins! ## Behavioral Objectives **ESTELLE FOTSCH** Estelle Fotsch received a B.S. deg. e from the University of Missouri, Columbia, and an M.S. degree from Washington University, St. Louis, Missouri. She is lecturer at the University of Wisconsin, Madison, coordinator of bowling, and a Ph.D. candidate in physical education specializing in the area of curriculum. What are behavioral objectives? Why do we need them in teaching bowling? Behavioral objectives are one way in which an instructor can express what she wishes the student to accomplish within a time limit in an activity. These objectives may be stated in such a way that the individual's performance may be measured against a set of criteria either by the instructor or by the student. The criteria may suggest minimal standards for each level of performance. Many bowling teachers operate successfully without stating their objectives behaviorally, however, it seems advantageous to provide specific benavioral goals by which the student may make a more precise, individual self-evaluation. The objectives should apply not only to the actual level of psychomotor skill, but also to the cognit e realm of the activity. Why not let your students know what you want them to accomplich? what you want them to accomplich? The following chart is an attempt to classify behavioral objectives for two levels of proficiency in bowling. It is used at the University of Wisconsin,
Madison Campus (All specific instructions in the chart apply to right-handed bowlers.) Concepts 1) Kinesthetic perception and retention of the four- or five-step approach Learning Experiences ERIC The instructor will present to the student the technique for a correct approach of four or live steps: (a) momentum increases without drift so that the last sliding step is performed with the armswing forward as the ball is released, (b) a smooth release should be executed just beyond the foul line; Intermediate Proficiency The student will be able to demonstrate a four-or five-step approach Advanced Proficiency Same 2) Speed of an underhand pattern (Time) area. The instructor will help the student perceive kinesthetically, and produce mechanically, adequate speed for the task. (c) at the end of the approach the student will be in balance with the trunk and shoulders forming a line parallel with the foul line, toes of leading foot pointed toward the pin The student will be able to perform an underhand delivery using the proper approach indicated in the first set of learning experiences (#1 above) so that the ball travels from the foul line to the head pin within a time limit—not more than 2.8 seconds and not less than 2.2 seconds. BEHAVIORAL OBJECTIVES 31 | Concepts | Learning
Experiences | Intermediate
Proficiency | |-----------------|-------------------------------|-----------------------------| | 3) Accuracy of | The instructor will present | The student w | | release and aim | several methods of aim and | strate the abili | | | Foint out auvantages of each: | release and po | | | | so that total d | | | | from her indiv | Deviations not to exceed 1.0 boards Advanced Proficiency so that total deviations from her individual set of points will not exceed 1.5 boards (dots, .50; darts, tudent will demon-the ability to use finder for point of and point of aim 1.0). The student, on each strike ball (first ball rolled in each frame), will make be. . .n contact at the 1-3 et. The student will obtain a first ball average of not less than 6.5 by being able to deliver the ball to the 1-3 pocket at a proper angle for a strike. 4) Accuracy of first ball-pin contact First ball average of 8.0. The student will be able to produce a second ball percent* of 60 or better in attempting to clear the lane with the second ball of each frame. The instructor will present types of spares and instruct the student in making spares. Second ball per-cent* of 60 or more. The student will score in three games an average of 125 or more. Periect score is the ultimate goal. three games will average 150 or more. The student in *Second ball percent = number of pins down on second ball 6) Cumulative score 5) Accuracy of second ball-pin contact # Concepts 7) Knowledge of basic principles, be criteria for self-revaluation. Gerannology, segenterminology, segentermino Experiences of Methods of sco Methods of scoring will be presented by the instructor and ample opportunity will be given for students to apply them. In addition to class instruction, a text is recommended and supplemental readings suggested so that students may have adequate knowledge of the skill. Intermediate Proficiency Given a departmental test, 1 the student will answer coractly 84 percent of the 54 questions Other evaluative 65 measures may be made 17 throughout the course. Advanced Proficiency The student will answer correctly 90 percent of the questions. Other measures may be taken during the course. ## Beginner Bowling Made Easy JEANINE BENNETT Jeanine Bennett is at the University of Oregon, Eugene. She received the B.A. and M.S. degrees from the University of Washington, Seattle, and is presently working on the Ph.D. degree at the University of Oregon, Eugene. She is instructor of the women's bowling classes and works with junior bowling programs and adult instruction; instructor certifications from the American Jur : or Bowling Congress, the American Machine and Foundry Company, and the Brunswick Corporation; and intercollegiate competition and league play. The bowling teacher has many variables to consider in determining which concepts to include in her program to develop beginner delivery form. She should eliminate unnecessary and time-consuming skills so that she can provide earliest development of accuracy with a minimum of concepts to be remembered. The hook ball delivery with spot aim is generally accepted by experts as the superior delivery. Studies of college and high school beginner bowlers indicate that this technique is as effective as other methods. Teaching the hook-spot technique and getting students to understand the concepts are easy when all stroking is organized into three distinct groups with only two address positions and three aim and final target points. The first stroking group includes the strike ball and the spare leaves in the center of the pin deck. The second stroking group concerns the left side-of-the-lane spares. The third group is the right side-of-the-lane spares. For all three stroking groups, the preferred tight hook delivery may be used. At point of ball release, the thumb is in the 10:00 to 11:00 o'clock position and the fingers are at the 4:00 and 5:00 o'clock positions. The same arm swing and footwork patterns are used for all three groups. Techniques for the left-handed student are identical but performed from the opposite side of the lane. In the address or stance position for the first stroking group the feet straddle, or the left foot is on, the center dot of the group of dots 12 feet from the foul line on the approach. The reason for the centered position is to have the arm swing and ball release occur above the board containing the second arrow from the right channel. It is generally accepted that the second arrow is the aim point, and the five pin spot (the painted circle upon which the five pin sits) is the target over which the ball must roll for the strike. For the beginner, this spot may serve the same function for the spare leaves in the center of the pin deck (1, 3, 5, and 8 pins, and their combinations). (See Figures 1 and 4.) The address position for the second stroking group is identical to that of the first group. The four pin spot is the target over which the ball must roll for the left side-of-the-lane spares (2, 4, and 7 pins, ball must roll for the left side-of-the-lane spares (2, 4, and 7 pirs, and their combinations). The only adjustment in the delivery technique involves aiming and stroking approximately five boards to the left of the arrow used for the strike ball – the ball is released above the third arrow from the right channel (See Figure 2.) The change in arm swing pattern is so slight that it can occur naturally as the bowler sights the aim point. As noted by Broer in Efficiency of Iluman Movement, a slight change in the release point may create a considerable change in direction of ball roll as it moves toward the pin deck. Thus, a greater cross-lane trajectory will allow the ball to pin deck. Thus, a greater cross-lane trajectory will allow the ball to roll toward the four pin spot. When correctly rolled, the ball hitting the four pin spot squarely must also roll over the two and seven pin spots on its path to the pit. Figure 1. Strike and center-of-the-lane spare angle. Figure 2. Left side-of-the-lane spare angle. Figure 3. Right side-of-the-lane spare angle. Figure 4. Adjustment in aim point to cover fully 8 pt; spot Figure 5. Adjustment in aim point to cover fully , pin spot. ¹ Marion R. Broer, Efficiency of Human Movement (Philadelphia: W. B. Saunders Co., 1966). For the third stroking group the only change in address position involves moving to the far left of the approach in order to aim properly for the right side-of-the-lane spares. The six pin spot may be considered the target over which the ball must roll for this group (3, 6, 9, and 10 pins, and their combinations). For the left-handed bowler, the left side spares require a move to the far right of the approach, and the painted circle upon which the four pin sits is the target. It should be noted that this change in stance retains the cross-lane theory and demands the use of the same approach, footwork, arm swing, and ball release patterns previously learned. Accuracy is increased when emphasis is placed on a straight approach to the foul line. The center arrow, or an area near that arrow, is the aim point. (See Figures 3 and 5.) This aim point should remain flexible to accommodate the form unique to the individual. The bowler's fear of the channel may make an otherwise correct delivery become erratic when spares near the right side of the lane are attempted. For those consistently channeling the ball, the aim point may briefly be shifted to the left of the center arrow. As the bowler realizes that the ball will stay on the lane, the aim point and follow-through can be eased toward the right until the spot is squarely hit. Emphasis is directed to a full, smooth follow-through toward the aim point and the final target. Time for accuracy development and individual help is greatly increased when ideas are kept simple — two address positions and three aim points with their corresponding final targets. The student readily understands how to deliver the ball for each of the various (1,024) pin combinations. This method leads naturally and easily to playing to lane conditions and to refinement of strike and spareshooting skills. The whole, as opposed to the part, method of instruction may be used to briefly introduce the approach, timing, and release prior to presentation of the above concepts. It is desirable to use pins during practice as much as possible, however, during initial delivery skill development many students feel an urgency to hit pins in any fashion. This sense of urgency may be eliminated by using an instamatic mechanism or removing the pins from those machines without the mechanism. A dummy pin hanging from the four, five, or six
pin cell provides a target over each key pin spot and immediate feedback of delivery accuracy. The point of aim is easily emphasized and enlarged by a five-inch strip of bright gyin marking tape placed across that arrow or lane dart. The student may enjoy early self-testing by keeping a record of his successes in rolling the ball on or near the aim point and in hitting the target. Through skillful guidance, most students soon realize that one can make small adjustments in aim point to get slight variations in trajectory, such as slightly changing the point of aim to squarely hit the number eight pin instead of the number four or number five pins. Where a concourse is available, one can prepare a pin deck with regular pins. An "airplane view" of how the ball moves into the pins and how the pins and ball react in any given set-up is provided as the instructor manipulates the ball into the pins. This is an excellent device to demonstrate that the same delivery can be used for many similar split and spare leaves, such as the 2-7 and the 2-4-7. The instructor must decide whether scoring too early in accuracy development adds a degree of tension or competition that can destroy the acquired mental and physical discipline desired for continued skillful stroking. With or without scoring, strike and spareshooting practice is fun when a period or two is provided for a version of Scotch Doubles, a partnership game. For classroom purposes any number per lane may play. The first person rolls at a first ball set-up after which the next person attempts to pick up the pins remaining for the spare. This cycle is repeated with all students at that lane until a line is completed. Scoring may be used, or the instructor may set a time limit. Scoring instruction should be concise. To enhance understanding, every student can complete a take-home scoring assignment. This assignment immediately identifies individual scoring problems. Bowling pamphlets, available at all bowling establishments, provide a scoring reference. While accuracy develops, it is not too early to teach or to expect the beginner to use recognized league methods and courtesies. During the latter half of the unit, a record of team wins and losses, which can be prepared by a student assistant, becomes a strong motivator to practice for the accuracy needed to achieve high scores. # Bowling — Timing and Form LOU BELLISIMO Lou Bellisimo, author of the popular Bowler's Manual, has been at the University of Oregon as a senior instructor of physical education for 22 years. He has scored 300 in six games and is a member of the American Machine and Foundry Company (AMF) Staff of Champions. A member of the National Bowling Council, he is recognized as one of the nation's top bowling instructors and coaches He is a 12-year member, and past Western Director, of the Professional Bowlers' Association. Bowling is an easy sport to learn, and it is easy to teach because it is basically two simple movements which nearly everyone can do. The first movement is the swing of the ball (pendulum swing) and the second is the necessary steps to fit the swing. Of course, to become really proficient and master the sport is something else. The ball is rolled 60 feet down the lane in an attempt to hit an area approximately one inch wide Just one inch, one board, is the width of the pocket area that will nearly always produce a strike. The ability to hit that one-inch pocket consistently separates the pros from the rest, yet whatever your age or bowling ambitions, all who participate can enjoy the game. #### Three Simple Methods Bowling is easy to teach when using my methods because I have broken down the instruction process to three simple methods. These arc: the trial swing the dry run, and the one-sten delivery arc: the trial swing, the dry run, and the one-step delivery First is the trial swing, as illustrated in Figure 1. Two things are vital to understanding the trial swing: (1) the feet are never moved, and (2) the ball is never rolled. The feet are stationary while the arm makes a complete out, down, back, and forward motion. Warning. Beginners, especially, should not take a trial swing anywhere but on the approach facing the pins because the ball might slip. Second is the dry run, as illustrated in Figure 2. The dry run is simply the complete approach from the stance position to the delivery without using the ball. Like the trial swing, it is invaluable for correcting various faults. Third is the one-step delivery, as illustrated in Figures 3 and 4. This maneuver is, in essence, the last step of the approach. To execute the one-step delivery, the bowler walks up to within four Lou Bellisimo, Bowler's Manual (New York: Prentice Hall, 1969). feet of the foul line, swings the ball out, down, and back to the top of the backswing. As the ball starts forward from the top of the backswing, the bowler takes one step forward with the left foot (right-handed bowler) and delivers the ball. (right-handed bowler) and delivers the ball. There they are — three simple methods that can be used to correct just about any bowling fault. The bowler may become more kinesthetically aware of the correct delivery form by taking the one-step approach and delivering the ball than by taking the full approach. It is much easier to take the trial swing from a stationary position than it is to swing the ball in a pendulum manner while taking steps. It may be easier in the early learning stages to develop good timing and delivery form by making the approach without the ball. Figure 1. Trial swing. Figure 2. Dry run. Figures 3 and 4. One-step delivery. #### Timing, Delivery Form, and the Ball C. bowling form can be broken down into the following percentages: 80 percent timing, 15 percent delivery form, and 5 percent ball handling. Proper instruction in basic fundamentals makes it much easier to incorporate these percentages into a good bowling technique. In our position as instructors of college and secondary school bowlers, we should place smooth timing and good delivery form above scoring during the learning phase. After all, the ones we teach will be bowling for 50 or 60 years, so teach them the correct way and it will benefit them in the long run. Timing will be analyzed first, since it is the most important. Timing is the coordination of the feet with the swing of the ball. The ball must swing freely and easily, like the pendulum of a clock, with no hitch or forcing at any point in the swing. Good timing is the most delicate part of bowling, and certainly a matter of finesse even for the pro. The pro knows that he needs precision timing to consistently reach the pocket. To summarize briefly, the ball must be released beyond the foul line naturally, without forcing, as shown by the bowler in Figures 5, 6, and 7. Figure 5. Figure 6. Timing. Figure 7. The number of steps taken is immaterial; however, you will find that four or five steps generally will be adequate. Notice that the ball and the front foot arrive at the release point simultaneously. Perfect timing, a perfect "stroke" as it is referred to by the pros, continues all the way to a smooth follow-through. Compare the preceding photographs with the bowler in Figures 8 and 9. This bowler is ahead of the ball; that is, the first or slide foot arrived at the foul line while the ball (arm swing) was still near the top of the backswing and just starting the forward thrust. The steps obviously were too fast for the arm swing. Figure 9 clearly shows the results of the error. The bowler had to force the forward swing in trying to catch up, thereby causing him to drop the ball. Figure 8. Ahead of the ball. Figure 9. Delivery form, and the position of the body at the foul line as the ball is delivered, can be considered to be 15 percent of good bowling technique. Delivery styles are affected by many factors: the bowler's size and strength, his natural coordination, the speed of his swing, and the length of his steps. Nevertheless, every student can develop good delivery form by remembering these three fundamentals: (1) face straight ahead as you deliver the ball and follow through, (2) maintain your balance as you complete the slide and delivery at the foul line, and (3) swing your arm in a straight pendulum motion and follow through directly to your target. No attempt is being made to stereotype form. Any style is acceptable if it incorporates these three parts. As long as the bowler can deliver the bal', then "pose" momentarily, the chan as of being consistent are enhanced considerably. Figures 10 and 11 illustrate perfect delivery styles. Each exhibits the three fundamentals perfectly. Bear in mind that the right shoulder is the pivot point for the pendulum swing and that the arm must be able to swing in a straight line over the intended path of the ball. This becomes more difficult when the shoulders are not parallel to the foul line. The most important single feature of a good delivery is that the left knee is bent and the left leg supports almost all the body weight. A bowler's delivery form is good if he can look straight down over his front knee and see his toes pointing straight ahead. Figure 10. Form Figure 11. Delivery. When shooting for the strike pocket, a bowier rolls the ball 60 feet down the lane and expects to hit an area no wider than one inch. Obvious then, the bowler who is able to place the ball on the same becad at the foul line every time will have a much better chance of being consistent. For example, let us analyze the two styles shown in Figures 12 and 13. Both bowlers roll a "track ball" (a ball that rolls straight down the 10th board then breaks into the pocket). Their target is the second arrow, which is on the 10th board. Therefore, they concentrate on rolling the ball over this target. They do not watch the foul line target. In a sense, they depend on instinct and practice to help them place the ball on the 10th board. Obviously, then,
the bowler in Figure 13 with the good 10th board. Obviously, then, the bowler in Figure 13 with the good straight-ahead style has a much better chance of accomplishing this major objective than the bowler in Figure 12 using the turning style. Figure 12. Poor delivery style – Turns at the line, Figure 13. Good straight ahead style I suppose the spot at the foul line could be compared with the rear sight of a gun. You would not be a very accurate shot if the rear sight moved to the left or right, would you? Yet, this is what the bowler does when he twists and turns at the foul line—like the bowler shown in Figure 12. There are far too many who bowl like this. They simply vary too much when they turn and cannot possibly be accurate and consistent. Always remember that one-inch pocket at the other end. The last 5 percent of good bowling technique is ball handling, or the merits of one good ball roli over another. All top bowlers roll a hook ball. Why? Because it will get more strikes. Figures 14 and 15 show the normal strike pattern. Notice that the ball hit the 17th board, slightly to the right of the center of the head pin If the ball is Figure 14. Figure 15. A solid strike. to be effective, contact with the head pin must deflect it as little as possible. Regardless of the angle from which it comes into the pocket, the ball must hit on the 17th board and then continue straight back without deflection. If it does not, there will likely be a number 10 pin leave. A deflection of a mere ½-inch after contact with the head pin will cause the ball to more fully hit the 3 pin, which will, in turn, cause the 6 pin to fall in front of, and around, the 10 pin. Compare Figures 14 and 15, which show a solid strike, with the 10 pin tap shown in Figures 16 and 17. The same bowler hit on the 17th board, only this time she did something different and the bail deflected approximately ½-inch after it made contact with the head pin. However, a solid hit like this will produce a strike most of the time. Figure 16. A 10 pin tap. The ball must be driving to the left and into the pocket when it hits the pins Applying a spin or lift to the ball as it is released causes it to curve into the pins. this is called "digging and driving," and accounts for the "bigger pocket" by the stronger rolling hook ball as it drives from right to left. ## Rolling the Hook Ball Figures 18 and 19 show the perfect hand and wrist position for rolling the hook. The wrist is rigid, not "b. oken," and the fingers are "closed" to apply the vertical lift for the hook spin. As the ball slides off the thumb, the fingers lift counterclockwise to impart the hook spin, or lift, to the ball. Figure 18 Figure 19. The hook lift, Notice that the thumb points to approximately the 10:30 o'clock position. This places the fingers between the 4:00 and 5:00 o'clock positions Many beginners, especially women, roll a straight ball. The straight ball is released with the thumb pointing to approximately the 11:30 o'clock position. This places the hand behind the ball so that it rolls straight down the lane like a wheel. The bowler who rolls a straight ball must be certain to keep the thumb and fingers in this position the instant the ball is released. It is easy for the thumb to slip beyond the 12.00 o'clock position and cause the undesirable back-up ball. For the woman whose ball is simply too slow, the straight ball is fine for a starter. However, it should be rolled from the corner of the lane. Take advantage of the angle at which the ball reaches the pocket to combat the excessive deflection. # The Role of Feedback in Bowling #### ANNE ROTHSTEIN Anne Rothstein, an assistant professor at Herbert H. Lehman College, Bronx, N.Y., received her M.A. and Ed.D degrees at Teachers College, Columbia University, New York City. She conducts research in motor learning and is the editor of Bridging the Gap, a newsletter in which research is applied to the teaching of physical education. Some of her current research interests are related to the teaching and learning of bowling. It has been established that practice alone is not sufficient to produce learning. The performer must be aware of the results of the practice. There are two elements in every performance: the process, i.e., how the performer does the action, which is commonly called form, and the *product* which is the result of the performer's attempt. In bowling, the process is everything the bowler does from the initial stance to the completion of the follow-through. The product is the number of pins knocked down. The performer usually receives feedback on every trial because she sees the pins fall. The more pins knocked down, the more successful the process, or so the student infers. As every teacher knows, this is not always the case, but in terms of success, the pinfall is often a powerful reinforcer. the learner will tend to repeat those actions which have led to success even though they may not be the most effective in terms of future success. How can the teacher focus attention on achieving success in the process rather than on the product? How can feedback be utilized to help the student achieve consistency in the process, and, therefore, greater success in the product? Several techniques to focus attention on the process and to provide process feedback are available. These vary in cost, ease of use, and effectiveness. Some may not have been used to any great extent in bowling, however, their use m. / lead to greater success for the student. Two commonly used mc less of communication are verbal are visual. The verbal techniques can include teacher comments, feedback from a simple checklist which indicates gross errors, or a detailed checklist which indicates the finer points of performance. Visual methods include observing a demonstration of correct and incorrect movements; noting correct and incorrect techniques used by others, and viewing photographs, single frame polaroid pictures, multiframe polaroid pictures, strobe photography. movies, and videotape. #### Verbal Feedback Techniques The best time for providing verbal feedback may be during a period of shadow bowling. Shadow bowling allows practice without pins, which eliminates the distraction of the feedback from observing pinfall and may aid the student to focus on the process. In a complex activity such as bowling, the use of the terms right-wrong or correct-incorrect have limited value unless applied to a specific portion of the stance, approach, release, or follow-through. Such information should describe what is wrong and how to make corrections. A simple checklist for use with beginning bowlers can focus on the gross motor behaviors. It should be structured so that completion can be by the teacher, performer, or another student. The initial part of the checklist related to stance may include the following key questions. Is the ball waist high? Chin high or chest high may be used if preferred. Am I relaxed? Are both hands supporting the ball? Are my elbows close to my side? Are both feet firmly on the floor? Is my weight on the left (right) foot? Questions may be prepared in more detail to deal with the finer points for more advanced levels of performance. The checklist enables students to focus on one error at a time and to refer to the list at any time. Structured from the learner's viewpoint, the checklist may be used in combination with the visual methods discussed below. #### Visual Feedback Techniques A simple type of visual feedback is demonstration of errors. Because it may be difficult for the teacher to demonstrate an error accurately, attention may be directed to a unlar error in another individual. A student may be so attuned to the kinesthetic feel and "correctness" of swinging her arm across the front of her body on the follow-through, for example, that change in performance may be difficult to visualize. Although frequently reminded, or asked to "freeze" so the finish position may be seen, a student may still not associate the error with her performance. Methods, such as pictures, that provide a visual image of the performer in action are usually effective in initiating change. One must consider, however, the time elapsed between the performance and the availability of photographs and movies which need to be processed. A key to effective visual feedback is the ability of the student to associate the picture of herself with the memory of what she did. If the feedback is unduly delayed it is unlikely that the relationship will be made. If more effective visual feedback is unavailable, the method may be useful for beginners who tend to repeat errors Visual methods that may overcome the drawbacks just discussed are polaroid pictures and videotape. The initial outlay for videotape equipment, although expensive, may be the most reasonable in the long run since tapes may be reused. However, it must be maintained regularly and can be damaged easily through misuse. The polaroid camera is probably the best for all-around use since it is easy to operate, least expensive initially, and less susceptible to damage. The two polaroid techniques available are the standard single picture type, which will give only a single segment of the total movement, and the multiframe type, or graph-check-sequence camera, which will photograph eight separate segments of the movement on the same print. Either of these will provide instantaneous information and can be used with a checklist so students can evaluate their performance. It is crucial that the use of any visual technique be directed. The student must be instructed as to what to look for in a photograph. The checklist combined with the visual image helps to focus attention on appropriate elements of the performance. The student may compare her picture with another of a correct performance. A third use may be to assign the student the task of describing the correct and incorrect points in the photographs of herself Use
of the checklist in combination with the videotape is perhaps the most effective method of providing feedback about performance. With more sophisticated equipment split-screen techniques can be used to provide two different views of the student simultaneously, or of the student and an expert performer. To focus the learner's attention upon the movement process may result in more rapid improvement. It is not assumed that there is a best form; however, if the student can become more consistent in what she does without decreasing her efficiency, pinfall should increase. To this end it is suggested that visual methods are best and that immediace feedback is crucial. Student attention to performance may be further focused by use of a checklist. The standard and graph-check-sequence polaroid cameras, or the videotape used in conjunction with a checklist and/or a picture of correct performance may be the most effective means of providing immediate performance information to insure a positive effect on learning. # Visual Feedback for Spot Bowling JACQUELINE SHICK JERALYN J. PLACK Jeralyn J. Plack and Jacqueline Shick received their Ph.D. degrees from the University of Minnesota, Minneapolis. Jeralyn Plack is currently at Michigan State University, Lansing, and Jacqueline Shick is at the University of Minnesota Both are league bowlers and bowling instructors. Jeralyn Plack has been a coach of college women bowlers. Spot bowling is a technique that can increase accuracy for the majority of bowlers. However, the skill may be difficult to master since the feedback is somewhat complicated for the novice to interpret. For example, the bowler might spot the second lane dart in an attempt to hit the 5 pin and discover that the ball missed the pin. She probably either hit the spot but missed the pin, or missed the spot and the pin. In the first case, the corrections relate to the delivery - the stance, approach, release, and type of ball rolled. In the second situation, the correction relates to developing the concentration needed to be aware of whether or not the point of aim was nit. This ability to concentrate is important since most bowlers do not watch the lane darts long enough to perceive the point at which the ball crosses them. Until the learner develops this ability to concentrate, spot bowling will not be meaningful or helpful. An early task of the bowling instructor is to teach the learner to watch the spot. There are several aids which can provide the necessary visual feedback to enhance the learning experience. Some methods require minimal preparation and expense. Visual feedback can be provided by using two folded washcloths placed on the lane bed on either side of the desired spot. If the ball touches one of the cloths and causes it to move, it is immediately evident that the spot was missed. Further, the bowler will know if she went to the right or to the left of the spot Another relatively inexpensive device is the "flag," This apparatus consists of a ½-inch dowel (36 inches long) from which a lightweight cloth (33 by 33 inches) is suspended. The dowel is drawn through a 1½-inch hem in the upper edge of the cloth. Map tacks may be used to prevent the cloth from sliding on the dowel. A student standing in the channel just beyond the middle lane dart, or about 16 feet from the foul line, holds the flag over the lane be, so that the pins cannot be seen by the bowler. This helps the bowle, to concentrate on the spot until after she has delivered the ball. Much like a bullfighter lifting his cape, the student raises the flag after the ball has passed the darts A more sophisticated aid can be constructed by the school custodians or students in shop class. The dart indicator consists of a framework to which metal, plastic, or wooden indicators (4-inch wide) are hinged. The base of the framework sits either in the channels or on the ball returns so that the indicator is suspended over the lane bed. The attachment should be positioned so that it will be displaced only when the ball crosses directly over the desired spot. (See Figure 1.) The indicators should be constructed in such a way that they can be moved to various positions on the frame. Thus, the teacher can indicate to the student the correct spot by the placement of the indicator. The above aids offer immediate and conclusive visual information concerning the spot at which the ball crossed the alley darts. This serves to eliminate the inferential facet of spotting and should facilitate learning for most students. Figure 1. The dart indicator, # See the Spares #### **GENEIVE HINGST** Geneive Hingst obtained a B.A degree from the University of Northern Iowa, Cedar Falls, and an M.S. degree from Western Illinois University, Macomb. She is currently an instructor of physical education at Western Illinois University and past director of the National Intercollegiate Postal Tenpin Tournament. If a bowler wishes to score well she must learn to convert spares consistently. A consistency in spare conversion allows a bowler to maintain a very respectable bowling average. Because spare bowling is of great importance to achieve success, the knowledge concerning spare conversions should become an integral part of every bowler's equipment. Bowling instructors should give high priority to the spare conversion techniques. The important concepts, though, are difficult for the students to learn through written and oral presentations. Before the introduction of the automatic pin-setting machine, students frequently were called upon to set the pins for each other, which provided an opportunity to observe the peculiarities of the problems concerned with spares. The handicap caused by technological advance may be overcome, however, by construction of an inexpensive and realistic visual and manual aid. A facsimile of the pin deck is placed on the front of an approach, behind the benches, or wherever it is within view of all students. Use of regular pins and a bowling ball on this pin aeck permits vivid demonstration of the variables involved. A pin deck placed where it does not interfere with the bowling lanes and approaches permits students to return throughout a class period for reference in planning their conversion attempts. This is particularly helpful if an unusual spare is involved. Many principles concerning momentum, action-reaction, angles of deflection, and ball spin can be graphically illustrated. This may be done by the instructor who kneels beside or slightly in front of the head pin and rolls the ball with varying spin at select targets and pin leaves. The following list of demonstration and discussion topics is presented to illustrate some of the potential uses for the facsimile pin deck. A. General Information 1. How heavy are the pins and the ball? 2. What effect does the weight of the ball have on pinfall? 3. What is the diameter of the ball and of a pin? 4 How much space is there between the outside edges of two adjacent pins? 5 How much space is there between pins directly behind each other? #### B. Ball Action - 1. What is the ball deflection for a hit in the strike pocket by a straight, hook, or back-up delivery? - What effect does the angle that the ball enters the pins have upon subsequent pinfall? - 3. How can ball deflection be used to pick up spares? - 4. How large is the target area when attempting to convert a single pin? - 5. For specific spares, which pins must be covered by the ball? ## C. Pin Action - 1. How does the fullness of the hit on a pin affect pin deflection? - 2. How can pin deflection be used to convert spares? - 3. For specific spares, which pins must be covered by other pins? #### D. Problem Spares - 1. What plan must be made to convert spares involving sleepers for example, 2-8, 3-9, 3-6-9; 1-2-5? - What problem develops when the head pin remains standing in addition to a pin in the back row - for example, 1-3-8; 1-3-6-8-10; 1-2-9; 1-2-4-7-9? - Where does the ball need to be placed on the following splits: 2-7; 3-10: 4-5? - 4. What additional problems are present when splits occur with pins remaining in the middle and to the far side of the pin deck for example, 5-10, 3-7: 4-10: 6-7-10? The vast majority of bowlers sprinkle strikes more or less generously throughout their games because of skill or luck. To maintain consistently a respectable bowling average one needs to be able to convert spares. Therefore, skills and knowledge necessary for converting spares should be emphasized in te ching a bowling unit. Students' knowledge and understanding of spare conversions are greatly increased when a realistic visual and manual aid is used. As soon as the basic fundamentals and problems involved in spare conversions are taught, students may review as often as they wish. Additional spare conversion problems can also be set up to reinforce prior learnings. ## Construction of Pin Deck Model The facsimile pin deck is easy to construct or one may prefer to use the template from the Gym Bowl Kit. In making a pin deck model, the following materials are needed: a sheet each of heavy wrapping paper and clear plastic measuring 50 x 40 inches, felt marking pens, and a compass. Instructions: 1 Make the original drawing on heavy wrapping pap Outline the pin deck in width (42 inches) and dept (36 inches). Draw a line from the front center of the pin deck outline to each corner and from the apex to the base of the triangle that is formed by the lines. 10 Travel by the lines. 4. Locate pin at the apex, then proceed to the back line, placing pins on lines which are 12, 24, and 36 hes. 5. To find the proper distances from one in to another, measure 12 inches from the center of the base of one pin to the center of the base of the next pin. The base of a pin is 2½ inches in diameter. 6. Draw a circle 5 inches in diameter around the center of the base of each pin to indicate the actual width of the pins. 7. Number the pins Number the pins Place the clear
plastic over the original drawing and trace the pin deck outline and the circles indicating pin placement. 9. Complete the pin deck model by numbering the pins. Figure 1, Pin deck model. # Bowling Norms for College Women FRANCES WOOD PETTY A. WALLACE Frances Wood is an associate professor of physical education at the University of Arkansas, Fayetteville. She received her B.S. and M.S. degrees from Oklahoma State University, Stillwater, and the Ed.D. degree from the University of Houston Houston, Texas. Betty A. Wahace is an assistant professor of physical education at the University of Arkansas, Fayetteville. She obtained her B.S. degree from the University of Houston, Houston, Yexas, and the M.Ed. degree from the University of Arkansas. Bowling instructors are constantly seeking ways of measuring achievement or answering students' questions concerning the amount of improvement they can expect. Norms provide standard points of reference that may be used as a basis for judgment or comparison. The norms that have been developed here may provide each student who starts at a specific level with a realistic idea of the progress he can expect at the end of every five lines. The norms may also be used to detern ite skill grades in the following ways: (1) separate skill grades may be assigned after each five lines with all grades averaged at the end of the course; (2) final five-game average may be used to deternine the skill grade; or (3) final five-game average may be compared with initial level of ability to ascertain amount of improvement. We used the bowling norms established in 1950 by Phillips and Summers to measure the progress of students in women's bowling classes at the University of Arkansas. These norms were developed for college women bowlers with ability averages grouped at 10-point intervals. We felt that these norms might not be fair to those students whose beginning averages fell at the bottom of the 10-point interval because they were expected to improve to the same ability level as those students who started with averages near the top of the same 10-point interval. To reduce the distance between the upper and lower limits, norms were constructed at five-point intervals using the scores of ¹ Marjorie Phillips and Dean Summers, "Bowling Norms and Learning Curves for College Women," Research Quarterly, 21 (Dec. 1950), pp. 337-85. 3,620 women students in bowling classes taught by the authors over a 12-year period. The procedures used by Phillips and Summers for developing norms were followed. Information regarding procedures and treatment of data may be obtained from the authors upon and treatment of data may be obtained from the authors upon request The average of the first 5 lines was used as the level of ability, or beginning average for each student. Norms were developed for each level of ability at the end of 10 lines, and again at the end of each succeeding 5 lines through 25 lines. The 5-point ability levels begin at scores of 50 to 54.9 and continue through scores of 125 to 129 9. The norms which were developed are presented in the following tables. 56 BOWLING NORMS FOR COLLEGE WOMEN | | Lines 21 to 25 | 112 and up
98 111 | 84 - 97 $71 - 83$ | 70 or less | 43
90.92
11.86 | | Lines 21 to 25 | 115 and up
101 - 114 | 85 - 100 | 71 – 84 | 70 or less | 74
92 90 | 12.49 | | |-------------------------------------|----------------|------------------------|----------------------|-----------------------|----------------------|-------------------------------------|----------------|-------------------------|---------------------------|---------|-----------------------|-------------|-------|------| | S 50 to 54.9 | Lines 16 to 20 | 104 and up
93 - 103 | 82 - 92 | 70 or less | 43
86 95
9.20 | S 55 to 59.9 | Lines 16 to 20 | 108 and up | $\frac{70 - 16}{81 - 95}$ | 7: - 80 | 70 or less | 74 | 88.17 | | | LEVEL OF ABILITY: SCORES 50 to 54.9 | Lines 11 to 15 | 100 and up
89 – 99 | 76 88 | 65 = 77
64 or less | 43
82.26
9.95 | LEVEL OF ABILITY: SCORES 55 to 59.9 | Lines 11 to 15 | 102 and up | 90 - 101 | 11 = 69 | 64 or less | 74 | 82.96 | 10.0 | | LEVEL | Lines 1 to 10 | 74 and up | $\frac{61}{61} - 67$ | 55 - 60
54 or less | 43
63.88
5.39 | 1 | Lines 1 to 10 | 77 and up | 72 - 76 | 64 - 71 | 58 – 63
57 or less | 74 | 67.11 | 5.76 | | | Rating | Superior | Average | Poor
Inferior | ZZ
* | 3 | Rating | Superior | Good | Average | Poor
Inferior | Z | Ξ | SD | Number of participantsMeanStandard deviation × × X S | ς. | |---------| | 64 | | 2 | | 9 | | CORES 6 | | OR | | S_{C} | | : | | Ξ | | BIL | | AB | | OF | | _ | | VEL | | LE | | | | | n val | L OF ABILITY: SCOK | ES 60 10 64.9 | | |----------|---------------|------------------------------|----------------|----------------| | Rating | Lines 1 to 10 | 10 Lines 11 to 15 Lines 16 t | Lines 16 to 20 | Lines 21 to 25 | | Superior | dn pur 18 | 107 and up | 112 and up | 120 and up | | Good | 75 - 80 | 04 100 | 98 - 111 | 104 119 | | Average | 67 - 74 | 80 - 93 | 85 - 97 | 87 - 103 | | Poor | 62 - 66 | 67 - 79 | 71 - 84 | 71 86 | | Inferior | 61 or less | 66 or less | 70 or less | 70 or less | | z | 134 | 134 | 134 | 134 | | Z | 70 77 | 86 40 | 91.28 | 94.97 | | SD | 2 68 | 11.35 | 11.73 | 13 73 | | | LEVE | L OF ABILITY: SCOR | ES 65 to 69.9 | | |----------|---------------|-------------------------------------|----------------|----------------| | Rating | Lines 1 to 10 | to 10 Lines 11 to 15 Lines 16 to 20 | Lines 16 to 20 | Lines 21 to 25 | | Superior | 84 and up | 107 and up | 113 and up | 120 and up | | Good | 79 - 83 | 90 - 96 | 101 - 112 | 107 119 | | Average | 72 - 78 | 84 - 95 | 88 - 100 | 91 - 106 | | Poor | 67 - 71 | 73 83 | 76 - 87 | 06 - 82 | | Inferior | 66 or less | 72 or less | 75 or less | 77 or less | | Z | 189 | 189 | 189 | 189 | | Z | 75.15 | 89.55 | 94 18 | 98.54 | | 9 | ¥0 ₹ | 08.0 | 10.51 | 10 11 | | Rating Lines 1 to 10 Lines 11 to 15 Lines 16 to 20 Lines 21 to 25 Superior 88 and up 109 and up 115 and up 120 and up Good 83 - 87 98 - 108 103 - 114 107 - 119 Average 76 82 85 - 97 89 102 93 106 Poor 71 - 75 73 - 84 75 or less 79 or less Inferior 70 or less 75 or less 79 or less N 79,09 90 99 90 99 SD 90,54 11,11 11,42 | | | EFT EE OF ABIETT 1: 30 ONES /0 (0 /4.7 | 6,4,010,12 | | |---|----------|---------------|--|----------------|----------------| | 88 and up 83 - 87 85 - 87 86 - 108 87 - 88 - 108 76 82 71 - 75 71 - 75 72 or less 72 or less 79 09 79.09 5.12 10.45 11.11 | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | | 76 82 85 97 89 102 93
71 - 75 73 - 84 76 88 80
70 or less 72 or less 79 99 99 95.71
5.12 10.45 11.11 | Superior | 88 and up | 109 and up | 115 and up | 120 and up | | 71 - 75 | Average | 76 82 | 85 - 97 | 89 102 | 93 106 | | 70 or less 72 or less 75 or less 79 299 299 299 79,09 90 99 95,71 5,12 10,45 11,11 | Poor | 71 - 75 | 73 - 84 | 76 88 | 80 - 92 | | 299 299
79,09 90,99 95,71
5,12 10,45 11,11 | Inferior | 70 or less | 72 or less | 75 or less | 79 or less | | 79.09 90.99 95.71
5.12 10.45 11.11 | Z | 999 | 666 | 599 | 999 | | 5.12 10.45 11.11 | Z | 60.67 | 66 06 | 05.71 | 99.54 | | | SD | 5.12 | 10.45 | = = = | 11.42 | | | | | | | | | | : | | | | | | Z
Rating | Tines 1 to 10 | 1 inor 11 +> 15 | 00 01 71 0001 | 70 00 10 00 11 1 | |-------------|----------------|-----------------|----------------|------------------| | Maring | Cilles 1 to 10 | Elites 11 to 13 | Cines 16 to 20 | Fines 21 to 25 | | Superior | 92 and up | 114 and up | 118 and up | i 24 and up | | Good | 87 - 91 | 101 - 113 | 106 - 117 | 111 - 123 | | Average | 80 - 86 | 87 100 | 92 105 | 011 96 | | Poor | 75 79 | 75 - 86 | 16 08 | 83 95 | | Inferior | 74 or less | 74 or less | 79 or less | 82 or less | | z | 39.2 | 39.2 | 265 | 392 | | × | 83.31 | 94.03 | 98.58 | 103.18 | | SD | 5.03 | 61.11 | 12 | 11.94 | LEVEL OF ABILITY: SCORES 80 to 84.9 | | | | 21-0 01 00 05 | | |----------|---------------|----------------|----------------|----------------| | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | | Superior | dn pur 26 | 115 and up | 121 and up | 127 and up | | Good | 96 - 16 | 104 - 114 | 109 - 120 | 114 - 126 | | Average | 84 - 90 | 90 - 103 | 95 - 108 | 99 - 113 | | Poor | 79 - 83 | 79 - 89 | 81 – 94 | 85 98 | | Inferior | 78 or less | 78 or less | 82 or less | 84 or less | | z | 476 | 476 | 476 | 476 | | Ξ | 87.28 | 96.51 | 101.66 | 105.68 | | SD | 5.22 | 10.27 | 10.93 | 11.85 | | | | | | | # LEVEL OF ABILITY: SCORES 85 to 89.9 | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | |----------|---------------|----------------|------------------------|----------------| | Superior | 101 and up | 117 and up | 123 and up | 127 and up | | Good | 95 - 100 | 106 - 116 | $111 - 12\overline{2}$ | 115 - 126 | | Average | 88 - 94 | 93 - 105 | 97 - 110 | 100 - 114 | | Poor | 83 - 87 | 82 - 92 | 85 – 94 | 87 - 99 | | Inferior | 82 or less | 81 or less | 84 or less | 86 or less | | z | 429 | 429 | 429 | 429 | | Z | 91.47 | 99,32 | 103,53 | 106 94 | | SD | 5.08 | 10.04 | 10.73 | 11.31 | LEVEL OF ABILITY: SCORES 90 to 94.9 | | | 7.17.03.07.023.03.03.03.03.03.03.03.03.03.03.03.03.03 | 7:17 03 07 02 | | |------------------|-----------------------
---|-----------------------|------------------------| | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | | Superior
Good | 105 and up
100 104 | 121 and up | 126 and up | 130 and up | | Average | 92 - 99 | 601 - 26 | 99 - 112 | 102 - 116 | | Poor | 87 – 91
86 or less | 86 - 96
85 or less | 86 – 98
85 or less | 88 - 101
87 or less | | Z | 459 | 459 | 459 | 459 | | Σ | 95.49 | 102.81 | 105.56 | 108.99 | | SD | 5.23 | 10.00 | 11.18 | 11.85 | | | 13/131 | EVEL OF ABILITY. COORTS OF | | | | | 13 A 3 7 | L OF ABILITI SCORI | 63 93 10 99,9 | | | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | | | | | | | 366 112.69 12.55 366 105.32 10.32 SSAN 135 and up 121 – 134 105 – 120 91 – 104 90 or less 128 and up 116 - 127 102 - 115 90 - 101 89 or less 124 and up 112 - 123 99 - 111 87 - 98 86 or less 108 and up 103 – 107 96 – 102 91 – 95 90 or less Superior Good Average Poor Inferior | S | |------| | 04. | | _ | | 5 | | 8 | | Ξ | | ES | | Ä | | 2 | | Š | | × | | H | | Ξ | | 8 | | | | O.F. | | _ | | νE | | Ξĺ | | _ | | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | |----------|---------------|----------------|----------------|----------------| | Superior | 114 and up | 130 and up | 133 and up | 136 and up | | Good | 113 | 117 - 129 | 120 - 132 | 123 - 135 | | Average | 100 - 107 | 102 - 116 | 105 - 119 | 107 122 | | Poor | 94 - 99 | 90 - 101 | 92 104 | 93 - 106 | | Inferior | 93 or less | 89 or less | 91 or less | 92 or less | | z | 256 | 256 | 256 | 256 | | : Z | 103.31 | 109.29 | 112.44 | 114.73 | | SD | 5.82 | 11.42 | 11.68 | 12.31 | | | LEVEL | LEVEL OF ABILITY: SCORES 105 to 109.9 | S 105 to 109.9 | | |----------|---------------|---------------------------------------|----------------|----------------| | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | | Superior | 117 and up | 1.30 and up | 135 and up | 1.55. and up | | Good | 111 - 116 | 118 - 129 | 121 - 134 | 125 - 139 | | Average | 104 110 | 104 - 117 | 106 - 120 | 108 - 124 | | Poor | 98 - 103 | 91 - 103 | 93 105 | 94 - 107 | | Interior | 97 or less | 90 or less | 92 or less | 93 or less | | z | 200 | 200 | 200 | 200 | | Z | 107.05 | 110.38 | 113.34 | 116.22 | | SD | 5.44 | 11.66 | 11.77 | 13.03 | | 0 | |--------| | | | য | | - | | - | | _ | | | | _ | | 0 | | _ | | - | | | | S | | ŭ | | ~ | | = | | 0 | | SCORES | | Š | | ٠, | | ٠. | | ~ | | Ξ | | `~ | | • | | = | | BIL | | 7 | | ٧, | | f+ | | = | | 0 | | ٠, | | _ | | H | | ` | | - | | щ | | - | | | | Rating | Lines 1 to 10 | Lines 11 to i5 | Lines 16 to 20 | Lines 21 to, 25 | |----------|------------------------|--|----------------------------------|-----------------| | Superior | 123 and up | 135 and up | 138 and up | 143 and up | | Good | 116 122 | 122 - 134 | 126 - 137 | 129 142 | | Average | 108 - 115 | 107 121 | 112 125 | 115 128 | | Poor | 101 - 107 | 94 - 106 | 99 111 | 99 - 114 | | Inferior | 100 or less | 93 or less | 98 or less | 98 or less | | N M SD | 132 | 132 | 132 | 132 | | | 111.69 | 113.98 | 118 27 | 121.19 | | | 6.33 | 11.49 | 10.86 | 12.52 | | Rating | LEVEL
Lines 1 to 10 | LEVEL OF ABILITY: SCORES 115 to 119.9 10 Lines 11 to 15 Lines 16 to | S 115 to 119.9
Lines 16 to 20 | Lines 21 to 25 | | Superior | 125 and up | 135 and up | 139 and up | 146 and up | | Good | 119 124 | 124 - 134 | 127 138 | 132 - 145 | | Average | 112 - 118 | 110 - 123 | 113 - 126 | 116 - 131 | | Poor | 106 - 111 | 99 - 109 | 101 - 112 | 102 - 115 | | Inferior | 105 or less | 98 or less | 100 or i | 101 or less | | N N OS | 85 | 85 | 85 | 85 | | | 115.43 | 116.49 | 119.65 | 123.64 | | | 5.63 | 10.44 | 10.66 | 12.27 | | 6 | |------------| | 2.7 | | 9 | | SCORES 120 | | ES | | OR | | S_{C} | | χ. | | LIT | | ABILIT | | - | | LOF | | VE | | LEVEL (| | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | |----------|---------------|----------------|-------------------------|----------------| | Superior | 130 and up | 140 and up | 142 and up
130 - 141 | 149 and up | | Average | 116 - 123 | 115 - 128 | 115 129 | 115 - 132 | | Poor | 110 115 | 104 - 114 | 103 - 114 | 98 - 114 | | Inferior | 109 or less | 103 or less | 102 or less | 97 or less | | Z | 53 | 53 | 53 | 53 | | Z | 119 83 | 121.99 | 122 30 | 123.65 | | SD | 6.16 | 10.49 | 11.27 | 14.58 | | | LEVEL | LEVEL OF ABILLIY SCURES 125 to 129.9 | S 125 to 129.9 | | |----------|----------------|--------------------------------------|----------------|----------------| | Rating | Lines 1 to 10 | Lines 11 to 15 | Lines 16 to 20 | Lines 21 to 25 | | Superior | 132 and up | 148 and up | 146 and up | 152 and up | | Good | 128 - 131 | 133 - 147 | 133 - 145 | 135 - 151 | | Average | 121 127 | 115 - 132 | 116 - 132 | 116 - 134 | | Poor | 116 120 | 102 - 114 | 103 - 115 | 99 - 115 | | Inferior | 115 or less | 101 or less | 102 or less | 98 or less | | z | 33 | 33 | 33 | 33 | | SD | 123.63
4.91 | 124.26 | 124 13 | 15.14 | | | | | | | ERIC Trail Text Provided by Effic # The Real Thing — on the Gym Floor! MARIAN E. KNEER Marian Kneer is an assistant professor of physical education at the University of Illinois, Chicago Circle. She received her B.S. and M.S. degrees from Illmois State University and her Ed.S. degree from the University of Michigan where she is completing work on her Ph.D. degree Her previous experience was at East Peoria High School where she served as department chairman. She has bowled for many seasons in league play. Bowling has received renewed attention as a valuable lifetime skill. It was formerly assumed that the inclusion of bowling in the school curriculum required a nearby bowling establishment or the use of synthetic equipment in the gymnasium Several years ago, when the author was faced with this situation, it was discovered that utilization of the nearby lanes was not possible and that there were drawbacks in using artificial equipment. The problem was solved by exploring the feasibility of using official balls and pins on the gym floor. Sounds incredible, but the investigation proved positive The first step was to determine whether the pins or balls would damage the floor School engineers indicated that a gymnasium floor is laid similarly to those on bowling lanes and that damage would not result. The balls can cause skid marks on the finish of the floor, but they are easily scrubbed off after the program is completed The second step was to consider the safety factor it was discovered that the balls can be backstopped by rolled up wrestling mats that measure about 30 inches in height. To prevent the pins from rolling sideways to other lanes, old and new 5-foot by 10-foot tumbling mats were rolled and tied (Figure 1). The author bowled on a gym floor for several lines while observers and colleagues, serving as pinspotters, evaluated the pin action and possibility of injury from balls or pins. It was decided that little darger is involved. The pinspotters stood behind the wrestling mats at all times when the pins were upright. The next step was to mark off the dimensions of a bowling "lane." In the author's situation, it was possible to provide regulation approach distances to the foul line, but impossible to provide sufficient length from the foul lines to the pins. Perhaps this problem is not too serious since important skills in bowling are the approach and delivery of the ball. The shorter distance may provide more security for the beginner and thus foster a willingness to approach and deliver the ball with a free swing. It is noted that with plastic equipment the same problems may exist Figure 1 Gymnasium floor setup Equipment can be secured from local bowling lanes. Proprietors are frequently cooperative and eager to assist in such a project. In the author's situation, 10 sets of used pins and approximately 18 used balls were donated. The need for a variety of grip sizes was solved by having the balls drilled for two different sizes. Boxes with rollers were constructed, handles were attached at the ends and sides for convenient stacking and storage (Figure 2). The boxes, which held approximately six balls, were placed between pairs of lanes. pairs of lanes The number of lanes that can be made depends on the size of the gym and the size of the class. Most gymnasiums can easily Figure 2 Box to hold six balls accommodate eight lanes, which may provide bowling for 40 girls. When the final floor plan of the lanes was determined, a templete from poster board was made with tempera paint to mark the spots where pins are to be placed. Circles were drawn with the pin numbers written inside The procedure used for bowling on gymnasium lanes is to start with the anchor, the last bowler in the team lineup, in the role of pinspotter behind the wrestling mats. Her duty is to set up the pins for the leadoff bowler. After the first ball is bowled, she returns the ball slowly to the bowler and clears away the fallen pins, placing them behind the mat. The bowler is instructed to wait at the foul line for her ball to be returned and to stop the ball by placing her foot on it. After a strike or the second ball, the leadoff bowler goes immediately to the pinspotting area to help set up all the pins. The original pinspotter carries the second ball back to the next bowler. The leadoff bowler then stands behind the mats while the second bowler rolls the ball. Students may be permitted to wear their own bowling shoes if they have them or to take off their tennis shoe on their slide foot. The author has had experience in teaching bowling at bowling lanes as well as in the gymnasium. Bowling in the gym provides many advantages. First, the instructor can more easily give mass instructions since there are no ball returns or channels. Special pickups can be practiced for spares or splits. Also, the students tend
to approach and deliver the ball more confidently when they are looking at a target a bit closer and at lanes without ominous channels. The procedure outlined above has been used at East Peoria Community High School for several years. A 15-lesson unit is provided for all senior girls. The program has resulted in the gymnasium bowling ianes being used every hour of the school day by approximately 200 girls. During this time, no damage has been done to the floor and no student has been injured from balls or flying pins. The real thing can be done on the gymnasium floor Try #### COLLEGIATE DIVISION OF THE WIBC The Collegiate Division of the Women's International Bowling Congress has been in operation on college campuses since September, 1966. In its first season, 35 leagues were sanctioned, and 1,003 WIBC memberships were issued to college women. For information about this popular program, request a Collegiate Division information packet from Women's International Bowling Congress Collegiate Division 5301 South 76th Street Greendale, Wisconsin 53129 Membership is open to all women students of colleges, universities, and junior colleges who meet their school athletic participation requirements. Membership fees are nominal Amateur competitive status is mandatory for membership and participation in ABC or WIBC National Collegiate Division Tournaments Its eligibility rule is reprinted below. # ELIGIBILITY AND AMATEUR STANDING RULE COLLEGIATE DIVISION OF ABC/WIBC - 1. General Eligibility—Intracollegiate Competition Membership shall be available to all students who are enrolled in any institution of higher education and who meet the requirements of the institution for such participation. - 2. Specific Eligibility Intercollegiate Competition [Ingibility shall be determined by the institution, conference, or sponsoring collegiate association regulations for intercollegiate athletics. - 3. National Collegiate Division Tournament Eligibility To maintain amateur status for such a tournament a bowler must not- - a Bowl, substitute, or pace in any league or tournament or any other bowling competition where money or merchandise prizes are listed as awards (Note. Individual intercollegiate athletic awards and similar momentos shall be limited to those approved and administered by the institution or its conference or sponsoring collegiate association in keeping with traditional college requirements as to what constitutes an acceptable award.) - b. Accept personal assistance from a professional games organization or a commercial organization which clearly implies endorsement of any product. Witness: All bowling must be witnessed by the faculty adviser by whom all scoresheets must be checked and signed. Scoring. The rules set forth in the current DGWS Bowling-Fencing Guide will be the official rules for the tournament. Mailing: The official scoresheet or a facsimile should be postmarked no later than midnight of the period entered to be considered in tabulations. Fee: The Division Executive Council of the DGWS has set up a fee of two dollars per year for all postal meets sponsored by the DGWS. Report: Within two weeks of the close of each period, the results will be tabulated and a summary will be mailed to all institutions that have filed acceptance blanks and paid the fee. Reports will be separate for each division. Point System. Schools will compete in only one division. One point for entry from fifteen po. s to one point for placing first to lifteenth in team scoles (five-women two-game series or five-women three-game series), individual two-game series or three-game series; and individual single game Points are cumulative for the year. (Tear off here or make facsimile) ## TENPIN TOURNAMENT ACCEPTANCE If your institution accepts the above conditions, please sign and enclose the fee of two dollars with acceptance. This fee includes all four periods. Signed_____(Faculty Adviser) Institution_____ Send to. Mimi Ryan, Women's Gym, Univ. of Florida, Gainesville 32601 NATIONAL INTERCOLLEGIATE POSTAL TENPIN TOURNAMENT ## RECORDS | aign Five-Women Team Score (two games)
Eastern Illinois Univ., Charleston, 1971-72 1892 | |---| | High Five-Women Team Score (three games)
Pennsylvania State Univ University Park. 1971-72 2792 | | ligh Individual Series (two games)
Barne Callen, College of Sequoras, Visaha, Calif., 1949-50 442 | | figh Individual Series (three games)
3. J. Hember, Univ. of Kansas, Lawrence, 1964-65 730 | | ligh Singles Game (two games)
Roberta Smock, Temple Univ., Philadelphia, Pa., 1953-54 253
Fied by Donna Fuhr, Northwest Missouri State College,
Maryville, 1960-61 | | High Single Game (three games) 3. J. Hember, Univ. of Kansas, Lawrence, 1964-65 | | RECORDS
1970-1971 | | ligh Five-Women Team Score (two games)
Northern State College, Aberdeen, S.D | | High Five-Women Team Score (three games)
(thaca College, Ithaca, N.Y | | tigh Individual Series (two games)
Pat Borchers, Northern State College, Aberdeen, S.D 400 | | High Individual Series (three games) Michele Block, Ithaca College, Ithaca, N.Y | | Hiyn Single Game (two games)
Telen Nikiel, State Univ. College, Buffalo, N.Y | | High Single Game (three games)
Julie Goldstein, Ithaca College, Ithaca, N.Y | | RECORDS
1971·1972 | | High Five-Women Team Score (two games)
Eastern Illinois Univ , Charleston | | High Five-Women Team Score (three games)
Pennsylvania State Univ., University Park 279: | | 72 DGWS BOWLING-FENCING GUIDE | | High Individual Series (two games) | | |--|------| | Name Vande Contract to the Con | 403 | | High Individual Series (three games) | | | Jan Randle, Southern Illinois Univ , Carbondale | 598 | | High Single Game (two games) | | | Maureen Jorgenson, Eastern Illinois Univ, Charleston . | 231 | | High Single Game (three games) | | | Rose Caruso, D'Youville College, Ruffalo, N.V. | 2 20 | Final Summary Sheet - 1970-71 # NATIONAL INTERCOLLEGIATE POSTAL AMERICAN TENPIN TOURNAMENT Division A | Division A | | | - | | | |--|------------|--------|----------------|------|-------| | School | 1st | 2nd | Periods
3rd | 4th | Total | | Northern State College Aberdeen S.D. | 5. | 81.0 | 120.5 | 80.0 | 303.0 | | Partern Illinois Piny Charleston | 82.0 | 62.0 | 60.5 | 810 | 285 5 | | Courth Dakota State Univ Brookings | 7.0 | 41.5 | 42.5 | 84.5 | 175.5 | | Mancheld State College Mancheld Pa | 37.5 | 33.0 | 5 21 | S = | 94.5 | | State Univ College-Fredonia Fredonia, N.Y. | 0 + | 60.5 | TL | 19.5 | 84.0 | | Southeast Missouri State College Cape Grandeau | 40.5 | 13.5 | , | 23.0 | 77.0 | | State Univ College-Ruffalo Ruffalo N.Y. | 37.0 | 22.5 | 0.6 | | 68.5 | | Denison Iline Granville Ohio | | 7.0 | 36.0 | 12.5 | 55.5 | | Mississing State College for Women Columbus | 29.0 |]
[| TL | 25.5 | 54.5 | | Morton College Creato III | | 5 0 | 41.0 | 7.0 | 53.0 | | Wells College, Aurora, N.Y. | 0 61 | 18.0 | 7.0 | 1 | 44.0 | | Texas Tech, Univ., Lubbock | 35.0 | | | | 350 | | Univ. of Evansville, Evansville, Ind. | 5 +1 | 0 9 | 0.9 | 0.0 | 32.5 | | Hood College, Frederick, Md. | <u>s</u> s | 4.0 | | | 22.5 | | Franklin College, Franklin, Ind. | | | 10 0 | | 10.0 | | Beloit College, Beloit, Wis. | 5
5 | 30 | | | 5.5 | | Georgian Court College, Lakewood, N.J | 2 0 | | | i l | 5.0 | | McKendree College, Lebanon, III | | | | 2.0 | 5.0 | | Kaskaskia College, Centralia, III. | 3.0 | | | | 3.0 | | Henry Ford Community College, Dearborn, Mich. | : | | | ı | , | | Univ. of Tennessee, Martin | 00 | | | | 0.0 | | Drake Univ. Des Moines, lowa | : | | | | | | Briarchtf College, Briarchtt Manor, N.Y. | 0.0 | | _ <u>`</u> | | 0.0 | | Periods | 1st 2nd 3rd 4th Total | 79 0 57 0 68.5 | 43.5 25.0 37.5 | 14.0 46.0 42.0 |
86.0 16.0 | 22.5 25.0 15.5 | 64.0 TL 42.0 | 22.5 | 6.0 31.5 | 110 390 20.0 | 18.5 TL 35.0 | 41.5 | 29.0 | 10.5 7.0 T.L | 15.0 6.5 | 80 5.0 | 1.0 5.0 INC | 5.0 TL | |---------|-----------------------|----------------------------|--------------------------------|------------------------------|------------------------|--------------------------------|---------------------------------|-------------------------------|--------------------------------|-----------------------------------|----------------------------------|--------------------------------|--------------------------------|------------------------------|---------------------------------------|--|---|--| | School | | Theory College Ithree N.Y. | Wisconsin State Hary 1 of rose | Wisconsin State Hing Oshkosh | Have of Iowa Jowa City | Indiana State Huiv Terre Haute | Morehead State Hiny Morehead Kv | Molenkan State Shire, Marcomb | Pareone Collage Fairfield Towa | St. Olaf College, Lumingia, 1988. | Western Michigan Univ. Kalamazoo | Heart of Mannesota Minneanolis | Southern Hinge Ilmy Carbondale | Canital Univ. Columbus, Ohio | Univ. of Cincinnati, Cincinnati, Ohio | Central Connecticut State College, New Britain | Northwest Missouri State College, Maryville | Chadron State College, Chadron, Neb Los Angeles Harbor College, Wilmington, Cahf | Divísion B # Final Summary Sheet Division A 1971-72 | School | | | Periods | | | |--|--------------|--------|---------|-------|--------| | | 1st | 2nd | 3rd | 4th | Total | | Wells College, Aurora, N.Y. | 97.50 | 64.00 | 64.00 | 64.50 | 290 00 | | Eastern Illinois Univ. Charleston | 57 00 | 120 50 | 56 00 | | 235 50 | | South Dakota State Univ., Brookings | 59.00 | 31.00 | 50.00 | 85 50 | 225 50 | | Northern State College, Aberdeen, S.D. | 9.50 | 37.00 | 39.00 | 80 50 | 166.00 | | lowa Weslevan College, Mt. Pleasant | 45.50 | 39.00 | 5.00 | 20.00 | 109.50 | | Southeast Missouri State College, Cape Girardeau | 00.9 | 9.00 | 18.00 | 47.00 | 80.00 | | Gustavus Adolphus College, St. Peter, Minn | 12 50 | T L | 64.00 | | 76.50 | | Denison Univ. Granville, Ohio | 32.50 | 16.00 | 7.00 | 6.00 | 61.50 | | Univ of Evansville, Evansville, Ind. | 13 00 | 5.00 | 31 00 | 00.0 | 58.00 | | Mansfield State College, Mansfield, Pa. | 8.50 | 3.00 | 10.00 | 17 50 | 39.00 | | State Univ College-Fredonia, Fredonia, N.Y | 8 00 | 14 00 | | | 22.00 | | Mississippi State College for Women, Columbus | 00 0 | 8.50 | 4 00 | 8.00 | 20.50 | | West Virginia Wesleyan College, Buckhannon | 1 00 | 4.00 | | 7.30 | 12.00 | | State Univ College-Buffalo, Buffalo, N Y. | 0.00 | 9 00 | 9 00 |] | 12.00 | | Illinois Weslevan Univ., Bloomington |)
00
7 | 2.00 | 3.00 | | 7.00 | | : | 7.00 | | | | 7 00 | | , PI | 3.00 | | | | 3.00 | | Hood College, Frederick, Md | 0.00 | 1.00 | | | 1.00 | | Texas Southmost College, Brownsville | | 7.1. | | | | # Division B | St. Cloud State College, St. Cloud, Minn. 1st 2nd 3rd 4th San Diego Mesa College, San Diego, Calif 53,000 62.00 97,00 Pennsylvami, State Univ., University Park 139,333 53 50 75.00 10,00 Morehead, State Univ., Morehead, Ky 180,000 44,50 62.00 62.00 St. Olaf College, Northfield, Minn. 18,000 44,50 12,50 12,50 St. Olaf College, Northfield, Minn. 18,000 47,00 12,50 12,50 Wisconsin State Univ., Oshkosh Dyvouville College, Buffalo, NY 13,000 300 34,50 14,00 Parsons College, Haaca, NY 13,000 3,00 34,50 14,00 500 Parsons College, Haace, Natyville 5,000 17,500 28,00 17,50 30,00 | | Total | 005 (00 | 145.500 | 139,333 | 138 500 | 106.500 | 84 833 | 000'99 | 65 000 | 64.000 | 00019 | 005.00 | 55 500 | 46 500 | 45.833 | 44 500 | 34 000 | 23.000 | 14 000 | 5.000 | 4 000 | |--|---------|-------------------------------|---|---------|---------|-----------------------------------|------------------------------------|------------------------------------|-------------------------------|--------|--------|-------|---------|--------|--------|--------|--------|--------|---------------------------------|-----------------------------|---|-------| | 1st 2nd bego, Cahl bego, Cahl bego, Cahl bersty Park ad. Ky K | | 4th | 97.00 | 06 50 | | 10.00 | 62.00 | 12.50 | T.L | | 14 00 | 50.00 | 8.00 | Z. | 5.50 | | 7 00 | | 10.00 | 14.00 | | | | 1st 43.500 bego, Cali ersty Park 43.500 3.000 3.000 43.500 3.000 18.000 17.50 | Periods | 3rd | | , | | 75.00 | | 51.50 | 00.99 | | 34.50 | | 28.00 | 10.00 | 5.50 | 28.00 | 9.00 | 24 00 | 00.6 | | | | | oud, Minn. brego, Cahi ersty Park ater ad, Ky addale inn. Oshkosh Y r n. Neb n. Neb | , | 2nd | 62.00 | 30.00 | | 53 50 | 44.50 | | | 47.00 | 3.00 | 5.00 | 7.00 | 28 00 | 31.00 | 6.50 | 20.50 | 0.00 | | | 2.00 | 4 00 | | St. Cloud State College, St. Cloud, Minn. San Diego Mesa College, San Diego, Cahl Pennsylvama State Univ. University Park Wisconsin State Univ., Morehead, Ky. Southern Illinois Univ., Aorehead, Ky. St. Olaf College, Northfield, Minn. Western Illinois Univ., Macomb Wisconsin State Univ., Oshkosh D'Youvulle College, Buttalo, N.Y Parsons College, Fairfield, Iowa Ithaca College, Fairfield, Iowa Ithaca College, Fairfield, Iowa Ithaca College, Fairfield, Iowa Ithaca College, Fairfield, Iowa Ithaca College, College, Manyville Captall Univ., Columbus, Ohio Univ. Columbus, Ohio Univ. Illinimigton, W. Va Marshall Univ., Huntinigton, W. Va Montana State Univ., Bozeman Glessboro State College, Glassboro, N. J. | • | 1st | 43.500 | 53.000 | 159.535 | | | 20.833 | 0000 | 18.000 | 13.000 | 000.9 | 17.500 | 17.500 | 2.000 | 11.333 | 8.000 | | 4.000 | : | 3.00 | | | | School | St Cloud State Contract State | : | | | Morehead State Univ., Morehead Ko | Southern Illinois Univ. Carbondale | St. Olaf College, Northfield, Minn | Western Illmois Univ., Macomb | | • | | : : : : | | | | | | Marshall Univ., Huntington W V. | Montana State Univ. Bozeman | Glassboro
State College, Glassboro N. 1 | | ### OFFICIAL DUCKPIN RULES* ### TEAM MEMBERSHIP In a five-man team league, a legal team shall consist of five bowlers, four bowlers, and one dummy or three bowlers and two dummies. In a four-man team league two dummies shall be allowed per team. In a three-man team league only one dummy shall be allowed per team. In a two-man team, or doubles league, one dummy may be allowed, at the option of the league only. (NOTE—The members of the team may be REGULAR members of that team. ALTERNATE members of that team or ALTERNATE MEMBERS PROVIDED BY THE LEAGUE. An alternate bowler is a person bowling in the place of a regular team member. A substitute bowler is a person finishing a game that has already been started by a regular or alternate bowler. A dummy shall be considered as a regular member of the team but not as a bowler. Any and all bowlers who are eligible to bowl with a team at any time are eligible bowlers of that team and any, or all, such bowlers may be used to constitute an eligible team.) In a non-handicap mixed league where a male member of the team is absent, or is withdrawn from the line-up, he must be replaced with another male bowler or with a male dummy score. Likewise, if a female member of the team is absent, or is withdrawn from the line-up, she must be replaced with another female bowler or with a female dummy score. (NOTE—In handicap mixed leagues the use of male replacements for female bowlers or female replacements for male bowlers is allowed with the difference created in the handicap automatically taking care of such changes.) In a non-handicap "limited average" mixed league a male bowler may replace a female bowler and a female may replace a male bowler. ### PLAYER SUBSTITUTION 2. The captain of any team may withdraw any player, or dummy, in any game and substitute any eligible player, or a dummy, at any time, but the player withdrawn shall not be eligible to again rol! in the game from which he was withdrawn. The score shall be credited to the bowler beginning the game or completing a game started with a dummy or blind. if a player withdraws and no substitution is made, the player's score for the game is the total of his actual score plus the dummy score of the league for each of the remaining frames of the game ^{*}Excerpts from rules reprinted with permission of National Duckpin Bowling Congress. play its legal team. The scores of the players rolling for their individual averages shall NOT count as pintall for the forfeiting team, and the forfeiting team shall not be credited with dummy scores as pinfall for those bowlers who are absent. ### TIE GAME 14 In the event of a tie game, first or second game, each bowler will use for the roll-off the first frame of the succeeding game, and the highest total pinfall for the first frame of the succeeding game shall decide the winner of the previous tie game, and in the event that the total of the first trame for each team ends in a tie, bowlers will continue in the same manner for the next frame, and so on until the tie is broken. However, should the tie occur in the final game the teams shall change lanes for the next frame, and if the tie remains unbroken, teams shall continue to alternate lanes until the tie is In case of a tie game where a dummy is being used, the team using the dummy shall be allowed one-tenth of the dummy score for each succeeding box after the tenth until the tie shall be broken. fractions of over one-half to count as one pin, fractions of one-half and under not to count. Pintall in any frame after the tenth, to determine the winner of a tie game, shall not count as pinfall in the records. Failure of team members to remain on the lanes until the totals of the two competing teams are computed shall, in a tie game, require such teams to bowl the extra boxes needed to break the tie with only those members then present. In such instances the scores of those competing, plus the regular dummy score of the league for the absent player or players, shall be used. If either team fails to have a legal number of bowlers (3 bowlers and 2 dummies, 4 bowlers and 1 dummy or 5 bowlers) remaining, the team that does have such legal number of bowlers remaining shall be declared as the winner of the tie game by forfeit ### TEAMS BOWLING ALONE 17 When any game is declared forfeited under the rules, the team present and not at fault must bowl any and all games to be bowled as though they were actually contested and the scores and averages shall be credited and recorded Any team which rolls a league match, not scheduled against another team, or where the opposing team does not appear, unless postponement has previously been arranged for, shall receive credit for three games won by forfeit. (A team cannot lose a forfeit OFFICIAL DUCKPIN RULES 's shall mean a win of three games, or four points, Such oring system is being used by the league. No team shall roll against any previously determined scores and/or team averages. ### FINAL POSITIONS OF TEAMS IN LEAGUE STANDING 18 Where teams are tied in the number of games won and lost, whether in the fit or second half of a split schedule, or in a full season's schedule, the final positions of such teams in the league standings shall be determined by total pinfall, EXCEPT, where there is a specific league rule to the contrary, then the league rule shall ### FOUL LINE JUDGE 19. In all events or league games under the jurisdiction of the Congress an official foul line judge or an approved automatic foul detecting device shall be used In the event an automatic foul detecting device fails to operate In the event an automatic foul detecting device fails to operate properly the opposing team Captains shall be a sponsible for calling all fouls until the device has been satisfactorily repaired and operating. The foul line judge shall take special care to declare all fouls immediately upon their being committed, unasked, and in a distinct, audible voice. The foul line judge's decision as to fouls shall be final No appeal shall be allowed from the decision of the four line judge except where it is apparent that a foul may have been called on the wrong player. Any player who shall continue to dispute the decisions of a foul line judge may be suspended from further participation in the match in question by the foul line judge. participation in the match in question by the foul line judge. ### CHANGING FOUL LINE JUDGE 20. No foul line judge shall be changed during a largue game, or an advertised match game, without the consent of a majority of the team captains involved. ### FOULS 21. A foul is comnatted when any part of the bowler's person or clothing encroaches upon or goes beyond the foul line and touches any part of any lane equipment or any part of the building which is beyond the four line during or after the act of delivery, whether or not the ball is released. A ball is in play and a foul may be called after a delivery has oeen made and until the same, or another, player Is on the approach in position to make a succeeding delivery If, in the act of delivering the ball any object falls from the bowici's clothing or person and breaks the light beam so as to DGWS BOWLING-FENCING GUIDE c Coach for money d Accept pay for a radio or television appearance other than expense that might be reasonably incurred in his travel to and e. Compete for and/or accept scholarships awarded on bowling - Any violation of general playing rules that would result in suspension from the adult organization will result in loss of collegiate division membership. (Note: Bowlers under suspension or ineligible for WIBC and ABC membership are ineligible for membership in the Collegiate Division.) membership in the Collegiate Division) - All awards for leagues and tournaments sanctioned by the Collegiate Division must conform to amateur standards as established by the Collegiate Division COLLEGIATE DIVISION OF THE WIBC register a foul, a foul shall be called and so recorded. However, if any such object falls onto the lane beyond the foul line and the light beam is not broken, no foul shall be called. No balls or pins will be allowed in the gutter or on the lane before rolling. Any ball delivered before deadwood is removed or while pins or balls are in the gutter or on the lane shall be deemed a foul and handled accordingly. nandled accordingly. No appeal shall be allowed when an approved automatic foul detecting device registers a foul except when it can be proven that the device was not operating properly. (NOTF—A player may at any time cross over the foul line for the purpose of removing an obstruction from the lane, etc., upon notification to the foul line judge, opposing team captain or member of the opposing team or ### National Intercollegiate Postal Tenpin Tournament GENEIVE HINGST Western Illinois University Macomb, Illinois The National Intercollegiate Postal Tenpin Tournament is in its thirtieth season, having been first inaugurated at Pennsylvana State University by the WRA Bowling Club to stimulate interest in bowling. The schools invited to join enjoyed the experience so much that a petition was submitted to the DGWS to sponsor the event, and the Legislative Board approved the tournament in 1942. Since that time the regulations and results have been published in each issue of the DGWS Bowling-Fencing-Golf Guide issue of the DGWS Bowling-Feneing-Golf Guide In January 1963, the Legistative Board changed the name from "telegraphic" to "postal" and increased the point system from 10 to 15 points. No trophies or awards are made. Schools within traveling distance are encouraged to arrange face-to-face matches. If your institution would like to enter the tournament, simply fill out the acceptance form and mail it. Scoresheets and receipts will be mailed at once. ### Regulations Competitors: Undergraduate women students in good standing at any institution of learning are invited to compete. At least 10
women must bowl from an institution, the five high scores to count. Date: Any institution may compete during any or all of the four periods listed below. All 10 women from one institution must bowl on the same day. First period — December 1-20 Second period — February 1-28 Third period — March 1-31 Fourth period — April 1-30 Contest. Each institution must decide the division in which it will participate for the year. Divisions are A-Contest consisting of two games; one practice ball before the first game only. B-Contest consisting of three games, one practice ball before the first game only. Equipment and Play: Participants must follow specifications of the Division for Girls and Women's Sports. DGWS BOWLING-FENCING GUIDE ### DELIBERATE FOUL 23. If it is apparent that a player deliberately fouls, to benefit by the calling of such foul, he shall be immediately disqualified from further participation in the match or event then in play. Where an automatic prosetting machine is in use and it is apparent that a bowler deliberately steps on or pushes the pedal or button that actuates the deadwood removal mechanism of the machine to benefit by such action, then the act of the bowler shall be considered as a deliberate foul, recorded as such and bearing the same penalty as outlined in the foregoing paragraph. In league play any eligible substitute may immediately replace such disqualified bowler, beginning with the box following the one in which the bowler was disqualified, and shall be allowed only the any pin, or pins, then standing on the pin deck that may be knocked down by such dislodged pin, or pins, shall be counted as pins down. ### **DEADWOOD** 25 The deadwood must be removed from the lane and gutters after each ball is rolled, mechanically where automatic pinsetting machines are in use. Should any pins fall in removing the deadwood such pins must be respotted When an automatic pinsetting machine is in use and the Number 7 pm and/or the Number 10 pin is knocked down by pins being cleared by the gutter belt such pin and/or pins shall be regarded as down Any pin or pins knocked down by the Number 7 pin and/or Number 10 pin shall count as pins down. Any pin or pins knocked down by a pin or pins, or falling AFTER the bowler steps on or pushes the pedal or button that actuates the deadwood removal mechanism of an automatic pinsetting machine shall not count as pins down, and any pin or pins knocked down or falling after such action on the part of the bowler shall be rest otted. Any pin or pins knocked down by the action of the deadwood removal mechanism of the machine shall not count as pins down and shall be respotted. Any pin or pins knocked down or falling AFTER the bowler steps on or pushes the pedal or button that actuates the re-set mechanism of the machine shall not count as pins down. ### PIN SPOTTERS STICKING 26. If the pin spotters stick in manual pinsetting, whether on the first, second or third ball, all pins must be respotted and player must re-roll frame. ### INTERFERENCE, WRONG LANE, ETC. 27. If any player rolls on the wrong lane or rolls out of turn, c. is interfered with by a spectator or otherwise, or if any of the pins he is playing at are knocked down or disturbed in any way before his ball reaches them, or if his ball, after being fairly bowled should come in contact with any obstacle on the lane before reaching the pms, or if he bowled before all the pins were set up, the ball shall immediately be declared "dead" and the player shall roll again, after replacing the pins as they were before such ball was rolled. However, if one or more bowlers on the other of the two lanes being used also rolls on the wrong lane, then no corrective action shall be taken and the game shall continue as though the lanes actually used were the proper lanes. ### RETURNING PIN STANDING UP 28 Should a pin leave the lane, return, and stand up on the lane or should pin be knocked down and stand up again without leaving the lane, the same shall be declared a not down and the player must roll again at the pin, unless it should be on the third ball. Provided, however, if a pin returns and stands up on any part of the lane outside of the area covered by the pin deck it shall be counted as a pin down ### **PROTESTS** 11. All protests as to interpretation of playing rules must be made to the captain of the opposing team, or to an official in charge of an event, whichever the case may be, before the bowler in question comes up to bowl the next ball, or in the case of the last box of a game, immediately after it shall have been bowled. Should the player, or players, be allowed to roll the next ball in regular order before the protest is made, no protest shall be given consideration. The foregoing paragraph shall not, however, prevent the filing of a protest as to the use of ineligible players, violation of a league of tournament rule, it is or for any violation not immediately apparent as provided for in the foregoing paragraph When a legitimate protest of a game or match is made by a team, it must be presented to the governing body of the league, or the team captains, as a whole, if there be no governing body If the protest is proved valid, the governing body of the league, or the team Captains as a whole shall rule and their decision will be final, EXCEPT, where the protest pertains to the use of an ineligible bowler in which ease, the appropriate rule covering the use of an ineligible bowler shall govern. ### OFFICIAL SCORER 32. In all sanctioned events or league games there shall be an official scorer, whose duty it shall be to keep a correct record of the game and at the conclusion thereof sign his or her name to the same. The captain of each team shall also sign the score sheet. It is the responsibility of each team Captain to observe that the addition of the scores during, and at the end of, a time, or games, is correct Official scorers and league statisticians must correct all mathematical errors discovered at any time, i.e. and ridual game totals added incorrectly, wrong handicas used, handicap figured wrongly, etc. It shall be the responsibility of the league secretary and/or league statistician or official score: it verify the averages of all bowlers of the league throughout the leason. If a bowler's average is found to put the team over team average limit of the league the secretary and/or league statistician and/or official scorer shall immediately notify the Captain of the team involved. In traveling leagues the management of the establishment involved shall also be notified. When the correction of a mathematical error by the official scorer or league statistician creates a tie game, such tie game shall be decided prior to the next regularly scheduled league match after the correction is made in accordance with the tie game rule regularly used in that league. ### **SCORING THE DUCKPIN GAME*** A game consists of 10 frames or boxes. Not more than three baare allowed for each frame or box. If all pins are knocked down by first ball it is called a strike. A strike is marked by an X. If some pins remain standing after first ball has been thrown and are all knocked down with the second ball, it is called a spare A spare is marked thus \(\cdot\). After making a strike you are allowed 10 pins in that box plus pins made with next two balls. After making a spare you are allowed 10 pins in that box plus pins made with next ball. If pins remain standing after first and second balls have been thrown, third ball is rolled and you are allowed exact number of pins knocked down by three balls. This is called a flat frame or box Suppose in first box you get nine pins with three balls and in second box you get a strike, score sheet will be marked thus: Counting 10 pins for the strike in the second box, you now have a total of 19 pins. However, no figure is written into second box yet because in addition to the 10 pins for the strike, you are allowed all pins knocked down with the next two balls. On next ball after strike, first ball in the third box, you knock down 5 pins and on second ball you knock down 4 pins. This gives you a total of 19 pins for second box, plus 9 you have in first box, and total of the marked down in the second box is 28. On third ball you get the remaining pin for a total of 10 in third box. Secresheet will be marked thus. ^{*}Reprinted by permission of the National Duckpin Bowling Congress. In fourth box you make a strike, and also in fifth box Scoresheet will be marked thus: | - 1 | | | | <u> </u> | | • | | <u>. </u> | <u> </u> | 1 1318; | |-----|---|----|-----|----------|----------|--|---|--|----------|---------| | - | [| D | < L | \sim | \times | | | I | | | | | 9 | 28 | 38 | | | | - | | ; —
• | | | - 1 | | | | | L | ا ــــــــــــــــــــــــــــــــــــ | | _ | l | <u></u> | Remember, to 10 pins for strike in fourth box you add all pins knocked down by next two balls. On first bail, after strike in fourth box, you made strike in fifth box which gives you 10 additional pins, and on the second ball after strike in the fourth box, which is now first ball in sixth box, you knock down 9 pins. You now complete fourth box score which is 29 pins for that box 10 pins for original strike, 10 pins for first ball after strike (in the fifth box) and 9 pins for second ball after strike (first ball in the sixth box) making completed fourth box score 67. For your fifth box score you have already rolled one ball after making a strike (first ball in sixth box) knocking down 9 pins. You no roll the second ball of sixth box getting remaining pin for a spare. That gives you 10 pins to be added to original 10 pins for fifth box strike, a total of 20 pins for fifth box. Scoresheet will be marked thus. | - 1 | | | | | | - | | 1 | | 10' | | |-----|-----|----------|----|----|----|---------------|-----|---|---|-----|--
 | | | \simeq | | | × | | | | L | - 4 | | | | 3 | 28 | 38 | 67 | 87 | | | | | 1 | | | i | 1 1 | | | | 1 | i | - 1 | 1 | i | 1 | | In the seventh box you get 8 pins on first ball. This, added to 10 pins for spare in sixth box, gives you a total of 18 pins for this box, making total for sixth box 105. On second ball you do not hit any pins but get one pin with third ball for a total of 9 pins in box Scoresheet will be marked thus | | × | | E | , 183 | | | ٦٠- |
F | |---|----|----|----|-------|-----|-----|-----|-------| | 9 | 28 | 38 | 67 | 87 | 105 | 114 | | | In eighth box you get 7 pins with all three balls and in ninth box you get all pins with two balls for a spare. See esheet will be marked thus: In the tenth box you make a strike. As you made a spare in the minth box you add these 10 pins made on strike to the 10 pins for spare and ninth box score is 141. You, 'eith box strike entitles you to two additional balls—to be rolled at once—(a spare in the tenth box entitles you to one additional ball). With these two balls you get a total of 9 pins. These are added to 10 pins made on strike and final score of game will be marked thus: | ٢ | | | | | |] | | | | | 71. | |-----|---|----|----|-------|----------|-----------|-----|-----|-----|----------|-----| | Ī | | X | | × | \times | | ш | - | | \simeq | 4 | | - 1 | 9 | 28 | 38 | 67 | 87 | 105 | 114 | 121 | 141 | 160 | 160 | | - 1 | | | • | · • 1 | 1 | | | | | | | ### TENPIN RULES AND REGULATIONS* ### SCORING THE GAME Rule 1. a. A game of American Tenpins shall consist of ten frames. Each playe, shall bowl two balls in each of the first nine frames except when she shall make a strike. A player who scores a strike or spare in the tenth frame shall deliver three balls. b. A ball is legally delivered when it leaves the bowler's possession and crosses the foul line into playing territory. A bowling ball must be delivered entirely by manual means and shall not incorporate any device either in the ball or affixed to it which is either detached at time of delivery or is a moving part in the ball during delivery except that any person who has had her hand or major portion thereof as restated may use special equipment to aid in grasping and delivering the ball providing the special equipment is in heu of the amputee's hand. c. Where an artificial or medical aid is necessary for grasping and delivering the ball because of any other disability of the hand or arm, permission to use the aid in sanctioned competition may be granted by the WIBC under the following conditions: 1 The aid does not incorporate a mechanical device with moving parts which would impart a force or impetus to the ball. A description or drawing and model of the aid is furnished WIBC. 3. A doctor's certificate describing the disability together with his recommendation that the aid should be used is furnished WIBC If permission is not granted, the claimant shall have the right of appeal to the WIBC Legal Committee. Should permission be granted for the use of an artificial or medical aid, a special identification card (not a WIBC membership eard) will be issued the applicant indicating that the aid may be used in sanctioned competition providing the bowler has a current membership card and the use of the aid is specifically authorized by the league or tournament, anagement. Permission to use the device may be withdrawn for cause. ^{*}Reprinted with permission of the Women's International Bowling Congress. ### STRIKE Rule 2. A strike is recorded when the player completes a legal delivery and bowls down the full setup of ten pins on the first ball. It is designated 1° an x) in the small square in the upper right-hand corner of the frame in which the complete set of ten pins is bowled down with the first ball. The count in each frame where a strike is bowled shall be left open until the piayer has completed two more deliveries. The maximum count on one strike—hen followed by a spare is 20. ### CJUBLE Rule 3. When a player bowls two strikes in succession legally delivered, she shall have scored a double. The count in the frame where the first strike was bowled shall be left open until the player has completed her next delivery. When all pins are downed twice in succession, the count for the first strike is 20 plus the number of pins knocked down with the first ball of the third frame following. The maximum count on a double figuring a nine pin count on the first ball following the second strike is 29. ### TRIPLE OR TURKEY Rule 4. In scoring three successive strikes, the player shall be credited with 30 pms in the frame in which the first strike was bowled. Thus, in a game of ten full frames, a player must bowl 12 strikes in succession in order to bowl a game of 300. ### SPARE Rule 5. Any piayer who bowls down the remaining pins with a legally delivered second ball in any frame has scored a spare. A spare is designated by a (/) in the small square in the upper right-hand corner of the frame in which it is made. The number of pins knocked down after the first delivery before the player bowls for the spare should be marked by a small figure in the upper right corner of the frame. The count in such frame proper is left open antil the player shall have bowled her first ball in the next frame following, when the number of pins knocked down by the first ball shall be added to the ten pins represented by her spare, and the total shall be credited therein. When a spare is scored in the tenth frame, a third ball shall be bowled in that trame. ### ERROR Rule 6. A player shall have made an error when she fails to bowl down all ten pins after having completed two deliveries in a given No recognition for any awards by the National Duckpin Bowling Congress can be given for any individual score in which a substitute t nearing a bowler substituting for another bowler who has already started the game) is involved ### DUMMY SCORE AS PINFALL 6 The dummy score, as regularly established by league rule. shall count as pinfall in every instance for the team being obliged to use such dummy score, and also for league awards if the league so ### PLAYING LANES 7 The lanes immediately adjoining each other shall be used in all games. The contesting teams shall successively and in regular order roll one frame on one lane, and for the next frame alternate and use the other lane, so alternating each frame until the game is completed. The teams must start the following game on the same lanes on which the tenth frame of the previous game was rolled. Except that, at the option of a league, two frames may be rolled consecutively on one lane by each bowler on the team before alternating lanes. Where this procedure is followed the teams will start each succeeding game on the opposite lane from which the tenth frame of the previous game was rolled. This exception shall apply to leagues only, and then only at the option of the league The captain of the visiting team shall be allowed choice of the lanes ### MACHINE BREAKDOWN 8. When one machine on a pair of lanes using automatic pinsetting machines "breaks down" during a league match or in any tournament and another pair of lanes is not available for use, then the bowlers "SHALL" continue rolling on one lane until the "broken down" machine is again in operation, at which time the bowlers shall resume bowling according to normal, regular procedure. During the period that the bowlers are bowling on one lane, the bowlers shall alternate in proper order as if bowling on two lanes, i.e., the leadoft bowler on one team being followed by the leadoff bowler on the other team, then the second bowler on the one team, followed by the second bowler on the other team, etc. If a machine breakdown occurs during a league match or in any tournament necessitating moving the bowlers to another pair of lanes, the bowlers will change lanes and continue the game in the frame then being rolled, and shall remain on these lanes until the OFFICIAL DUCKPIN RULES frame provided the pin-left standing after the first ball is bowled do not constitute a split. An error is designated by a () in the small square in the upper right-hand comer of the frame in which the error is made. The number of pins knocked down after the first delivery, before the player bowls at the remaining pins, should be marked in the upper right corner of the frame. The count in every frame where an error is committed shall be recorded immediately following the player's second delivery completion of their scheduled match, unless there is a breakdown on these lanes This rule may be enforced to cover any number of breakdowns ### **BOWLING PROCEDURE** 9 The games shall consist of ten frames on each side. Three balls shall be allowed in each frame, to be rolled one at a time. All strikes and spares made in the tenth frame or any extra frame, shall be rolled off before leaving the lane, and on the same lane made ... strike or spare made on the roll-oft of one made in tenth frame shall not be included in totals for season. No pins shall be conceded. All pintall to be accredited to a bowler must have been knocked down because of and by action of a legally delivered ball. No game can be started until the preceding game is finished, i.e. the leadoff bowler shall not start the succeeding game until the anchor man of the opposing team has completed rolling the preceding game, ### WHO SHALL ROLL FIRST 10 Bowlers should bowl as soon as the pins have been set up on their lanes. In the event of a controversy as to who shall bowl first in the last box of a game the bowler on the right shall bowl first, completing the box. ### STARTING TIME FOR LEAGUE PLAY 11 Play shall begin at the starting time fixed by the leading (this means the exact starting time no grace period allowed). Should only three or four players be ready at that time, the team shall start with the players that are present and should the other players appear AT ANY TIME during the game, they
may be added and begin play in the frame then being rolled by the team Dummy scores, as fixed by the league, are to be used for all prior frames for such tardy players. No bowler will be allowed to catch up any frame that has been missed. If there is not a legal team present at the starting time fixed by the rules of the league, the game or games shall be declared forfeited. All games must be rolled by the team claiming the forfeit. Forfeits cannot be claimed the first 4 weeks of a league schedule when a league has an odd number of teams and organizational work is being done to round out the league, postponements or make-up matches must be allowed in this case. A team can forfeit only one game at a Those players who are present at the start of the time may roll for their individual average and score but the opposing team must DGWS BOWLING-FENCING GUIDE ## 80 ### PINFALL - ILLEGAL Rule 9. When any of the following incidents occur the ball counts as a ball rolled, but pins knocked down shall not count (1) When pins are knocked down of displaced by a ball which leaves the lane before reaching the pins When a ball rebounds from the rear cushion When pins come in contact with the body aims or legs of a human pin setter and rebound A standing pin which falls when it is touched by mechanical pinsetting equipment, or when dead wood is removed, or is knocked down by a human pinsetter, shall not count and must be replaced on the pin spot inscribed on the pin deck where it originally stood before delivery of the ball of the legal delivery of the ball by the player may be counted. Every frame must be completed at the time the player is bowling in her regular order ### REPLACEMENT OF PINS Rule 12. Should a pin be broken or otherwise badly damaged during the game, it shall be replaced at once by another as nearly uniform in weight and condition as possible with the set in use. The league or tournament officials shall in all cases be the judges in the matter of replacement of such pins. A broken pin does not change the score made by a bowler The number of pins knocked down are counted, after which the broken pin is replaced. ### BOWLING ON WRONG LANE Rule 13. When only one player or the lead-off on both teams bowl on the wrong lane and the error is discovered before another player has bowled, a dead ball shall be declared and the player(s) required to rebowl on the correct lane(s) When more than one player on the same team has bowled on the wrong lane, the game shall be completed without adjustment and the next game shall be started on the correctly scheduled lane In singles m tch play competition, where a player normally bowls two frames each time it is her turn to bowl, and a player bowls on the wrong lane for these two frames, a dead ball shall be declared and the player required to rebowl both frames on the correct lanes plovidin, the error is discovered prior to the time the opposing player has made a legal delivery. If the error is not discovered until the opposing player has bowled, the score shall count and the player shall be required to bowl her subsequent frames on the correct lanes. ### BALLS -- PRIVATE OWNERSHIP Rule 14. Bowling balls used in the game and marked by their owners are conside ed private and other participants in the game are prohisited from using the same, unless the owner consents to such Note A bowling ball shall not be more than 16 pounds in weight after drilling. ### FOUL - DEFINITION OF Rule 15. A foul is committed, with no pintall being credited to the player although the ball counts as a ball rolled, when a part of the bowler's person encroaches upon or goes beyond the foul line and touches any part of the lane, equipment or building during or after executing a legal delivery. A ball is in play and a foul may be called after legal delivery has been made and until the same or another player is on the approach in position to make a succeeding delivery. If the player commits a foul which is apparent to both captains or one or more members of each of the opposing teams competing in a league or tournament on the same pair of lanes where the foul is committed, or to the official scorer or a tournament official, and should the foul judge or umpire through negligence fail to see it committed or an ABC approved automatic foul detecting device fails to record it, a foul shall nevertheless be declared and so recorded. ### **OELIBERATE FOUL** Rule 16. If a player deliberately fours to benefit by the calling of a toul, she shall be immediately disqualified from further participation in the series then in play and her place may be taken by another player. The deliberate foul shall not be allowed. A player who willfully throws her ball into the gutter shall be immediately removed from the game and series and her place may be taken by another player If no substitute is available to take the place of the removed player, her team shall be credited only with the pins knocked down up to the time the player was disqualified plus one-tenth of her absentee score for each of the remaining frames in the game ### FOUL COUNTS AS BALL BOWLED Rule 17. A foul ball shall be recorded as a ball bowled by the player, but any pins bowled down when a foul is committed shall not count. When the player fouls upon delivering the first ball of a frame, all pins knocked down must be respotted, and only those pins knocked down by the second ball may be counted. If she bowls down all the pins with her second ball after fouling with the first, it shall be scored as a spare. When less than ten pins are bowled down on the second ball after fouling on the first, it shall be scored as an error. A player who fouls when delivering her second ball of a frame shall be credited with only those pins bowled down with her first ball, provided no foul was committed when the first ball was delivered. When a bowler fouls during the delivery of her first ball in the tenth frame and bowls down all ten pins with her second ball (making a spare), she bowls a third ball and is credited with a spare plus the pins bowled down with the third ball. When a player fouls while delivering her third ball in the tenth frame, only those pins bowled down in delivering her first two balls shall be counted. ### AJBC Rules Covering Organization of Leagues* ### DEFINITION AND QUALIFICATIONS Rule 100. Any league consisting of four or more teams with a minimum of two members, per team, and bowling according to a prearranged schedule shall be defined as a league, and may be sanctioned with the American Junior Bowling Congress Rule 101. Singles leagues with a minimum of four junior members may be sanctioned. Juniors bowling with adults in leagues where no cash or merchandise prizes are offered may also be sanctioned by AJBC. Editor's Note: Awards to both adult and junior bowlers in adult-junior leagues must be confined to awards permitted in their state under the AJBC eligibility rule. The maximum value per award as outlined in the current AJBC Program must be followed for both adults and juniors. Rule 102. Such league, if sanctioned, shall bowl its schedule regularly as provided in its Constitution. Rule 103. AJBC leagues may eonsist of all boys or all girls, or boys and girls. Leagues may be organized to include bowlers of all age levels in the same league, but AJBC special awards are based on the individual's age division. Editor's Note: AJBC age divisions based on individual's age as of August 1 of the current season are: Bantams - 12 years of age and unco Juniors - 13 thru 15 years of age Seniors - 16 thru 21 years of age ### MEMBERSHIP - MEMBERSHIP DUES Rule 104. Membership in AJBC is open to all boys and girls, qualified under the AJBC eligibility rule, who have not reached their 22nd birthday on or before August 1 of the current bowling year. Once sanctioned under this rule an AJBC member is an eligible bowler until July 31 of the current bowling year, unless under suspension. Rule 105. The AJBC current membership year runs from August 1 through July 31 of the following year. Jumor membership shall expire on July 31 of the season in which issued except that membership will continue to be valid in tournaments until October 1 ^{*}Reprinted with permission of the American Junior Bowling Congress. for those who are under 22 years of age on August 1. In addition membership issued in a league which starts its playing schedule on or after March 15 shall be valid for the following season for those who are under 22 years of age as of August 1. Rule 106. The AJBC membership fee shall be 50 cents per member which shall be submitted to the local AJBC association along with a league sanction application (Form AJ-6) and an individual membership application (Form AJ-14) for each member. The sanction application and membership dues must be filed with the local AJBC association secretary within 30 days after the start of the league's schedule. Supplementary league members must complete an individual membership application (Form AJ-14) which shall be submitted to the local AJBC association. The payment of one AJBC membership fee entitles the member to participate in any number of leagues. AJBC members participating in a league other than the league through which they are sanctioned must complete an individual membership application (Form AJ-14) for each league in which they participate Rule 107. The local AJBC association shall be permitted to charge an additional 50 cents as its portion of the membership fee to help defray the cost of local services to the AJBC members in the area. In no case shall the combined membership fee for an AJBC member exceed \$1.00. Rule 108. Membership in AJBC can be obtained through a league only. No unattached memberships are given. In a league comprised entirely of junior bowlers, all participants must be members of AJBC. In adult-junior leagues, all junior bowlers must be members of AJBC if the league is to be issued an AJBC sanction. No league will
be accepted for sanctioning directly to the AJBC office. Editor's Note If there is no local AJBC association serving the mea the sanction application will be filed through the ABC local association. Rule 109. A league whose schedule begins on or after August I and before March 15 is classified as a winter league. A league whose schedule begins on or after March 15 and ends prior to October I is classified as a summer league. Any league ending after October I will be classified as a winter league in the following bowling season. All members of such a league are required to purchase the following season's membership cards. Where the number of jumor bowlers is constant on each team in adult-junior leagues all AJBC awards shall be made available. Where the number is not constant, the jumor members shall qualify for special awards. League awards in such leagues shall be made available upon special application to AJBC. ### Rule 110. AJBC Eligibility Rule Members of the American Junior Bowling Congress may (a) Bowl for trophies, medals, emblems or other symbolic awards within the maximum cost for such wards as established by the state high school athletic association in their state (b) Bowl in events within any maximum travel distance allowance adopted by their state high school athletic association. (c) In the year of their graduation from high school compete in events offering college scholarships or grants in aid if bowling scores do not constitute more than fifty percent (50%) of the considerations for determining the recipients of such awards. Such events must conform with the state high school athletic association eligibility rules. Travel expenses must be disbursed by an adult except in instances where an AJBC member is personally paying his own expenses Any member of AJBC, or any individual under the age of twenty-two (22) who is not a member, who bowls, substitutes or paces in any type of bowling competition where money or merchandise prizes are offered on the basis of bowling score, bowling skill or position standing, shall be ineligible for AJBC membership as of the date of such participation Note Merchandise prizes shall be construed to include any prize of commercial or intrinsic value such as, but not limited to, free bowling gaine(s) bowling equipment, personalized or vacation trips trading stamps, etc. The period of ineligibility for AJBC membership shall be determined in conformance with the individual state high school athletic association rules by the State Junior Association Secretary acting on behalf of AJBC. Such individuals shall be advised in writing of the period of ineligibility, which shall be a minimum of sixty (60) days but not to exceed one year. Any bowler suspended or disqualified from or denied AJBC membership by reason of this rule may make written application for membership privileges to the local association secretary, but such application cannot be granted until the applicant has concluded the specified period of meligibility during which time he has refrained from competing in AJBC sanctioned competition and all bowling competition where money or merchandise prizes are listed as awards Action on such application will be considered in accordance with the provision of this rule and the respective state high school athletic association eligibility rule. Ineligibility remains effective until the individual has been notified in writing by the state junior association secretary of their reinstatement. ### The AJBC Eligibility Rule Applies: 1. To AJBC members and to applicants for AJBC membership who violate the rule prior to such application. 2. To any type of bowling competition — leagues, tournaments, open play, television events, etc.. - whether sanctioned or unsanctioned, sanctionable or unsanctionable. To bowling, substituting or pacing Whether there is on behalf of the youngster, personally or otherwise, payment or nonpayment to a prize fund, acceptance of or refusal to accept a prize or portion thereof; scores being counted or not being counted. Rule 21. Derogatory Conduct. When a bowler is suspended from membership in the American Junior Bowling Congress for conduct derogatory to the best interest of the game, he shall be prohibited and disqualified from thereafter playing with any AJBC sanctioned league or tournament until reinstated by the American Junior Bowling Congress. Any such team which shall knowingly play such disqualified player shall forfeit all games in which such player has taken part and such team may be suspended from membership in the American Junior Bowling Congress. ### AJBC CODE The AJBC suggests this code as a guide to bowling proprietors. instructors, coaches, and others interested in junior bowling to assure a piogram of wholesome environment, protected athletic eligibility, healthful recreation, and fun for young citizens. No alcoholic beverages shall be served or consumed in the area where members of the American Junior Bowling Congress are engaged in AJBC functions. AJBC members shall refrain from smoking during the time any AJBC function in which they are participating is in progress. AJBC members shall not play pinball machines while any AJBC function or school bowling activity is in progress. ### **Bowling Bibliography** JUDITH CLARK State University College of Arts and Science at Oswego, New York SONJA ROACH Lewis & Clark High School Spokane, Washington ### Books - American Association for Health, Physical Education, and Recreation. Ideas for Bowling Instruction Washington, D.C.: the Association, 1970. - American Jumor Bowling Congress. Playing Rules 1972-73 Season. - Milwaukee, Wis the Congress, 1972 Armbruster, David A., Irwin, Leshe W., and Musker, Frank F. Basic Skills in Sports 4th ed. St. Louis, C. V. Mosby Co., 1967 - Bellisino, Lou The Bowler's Manual, 2d ed, Englewood Cliffs, N.J. Prentice-Hall, 1969. - and Neal, Larry. Bowling Englewood Cliffs, N.J.: Prentice-Hall, 1971. - Broer, Marion R. et al. Individual Sports for Women. 5th ed. Philadelphia W. B. Saunders Co., 1971 Chapin, Kim "Obviously It's a Leftist Plot" Sports Illustrated 34 - (May 1971), pp. 24 \$1 Casady, Donald and Liba, Marie. Beginning Bowling. 2d ed. Belmont, Calif Wadsworth Publishing Co., 1968. - Decker, D. and Sutton, W. E. "Include Bowling in Your Activity Program." School Activities 38 (March 1967), pp. 12-16 - Falcaro, Joe and Goodman, Murray. Bowling for All. Rev. ed. New York Ronald Press Co., 1966 Latham, Helen "The Fashionable Sport," The Woman Bowler 33 - (Sept 1969). Levine, Sam "Who Are You Going to Tell It To" The Woman - Bowler 33 (Oct. 1969). - Martin, Joan Bowling 2d ed. Dubuque, Iowa William C. Brown - McCite, Betty. Physical Education Activities for Women, Riverside, N.J., Macmillan Co., 1969 Miller, Oral O. "Blind Bowling." Journal of Health, Physical Education, Recreation 42 (April 1971), pp. 59-60. National Bowling Council. The Guide to Teaching Bowling. Washington, D.C.: the Council, 1967. League Secretary's Handbook, Model Constitution, I. League Secretary's Handbook, Model Constitution, and Officers' Duties. Washington, D.C.: the Council, n.d. National Duekpin Bowling Congress. Rules, 1972-1973. Washington, D.C.: the Congress, 1972. Schank, Carol. Bowling. Philadelphia: W. B. Saunders Co., 1970. Showers, Norman E. Bowling. Pacific Palisades, Calit.: Goodyear Publishing Co., 1969. Taylor, D. The Secret of Bowling Strikes' New York. A. S. Baines & Co., 1960. Vannier, Maryhelen and Poindexter, Hally Beth. Individual and Team Sports for Girls and Women. 2d ed. Philadelphia. W. B. Saunders Co., 1968. Women's International Bowling Congress. WIBC Bowling Average Calculator. Greendale, Wis.: the Congress, 1972. WIBC Playing Rules Book. Greendale, Wis.: the Congress, 1972. WIBC Byiaws Book. Greendale, Wis.: the Congress, 1972. WIBC Annual Report. Greendale, Wis: the Congress, 1972. DGWS BOWLING-FENCING GUIDE 102 ### Selected Bowling Research **BONNIE HULBERT** The University of Wisconsin, Madison Bennett, M. Jeanine "The Effect of Three Instructional Approaches to Delivery on Development of Accuracy in Bowling of High School Girls. Master's thesis, The University of Washington. Scattle, 1º69. Bierscheid, Robert L. "A Study of the Effects of Utilizing Three Methods of Programmed Instruction on Selected Motor Skills in Bowling and the Knowledge of Bowling Etiquette and Safety.' Master's thesis, Temple University, Philadelphia, 1969. Browning, Fred M. "The Effect of a Selected Grip Strengthening Exercise on Bowling Score." Master's thesis, Florida State University, Tallahassee, 1966. Cronan, Joan C. "A Comparison of Two Methods of Teaching and Scheduling Beginning Bowling." Master's thesis, Louisiana State University, Baton Rouge, 1968. Curtis, Joyce M. "The Effect of Four Methods of Spare Conversion Involving Variations in Point of Aim on Bowling Achievement of College Women." Doctoral thesis, It diana University, College Doctoral thesis, li diana University, Bloomington, 1970. Gansel, Alice K "The Effect of Limited Visibility in Teaching Beginning Women Bowlers Spot Bowling." Master's thesis, University of Iowa, Iowa City, 1970. Haas, Mary Ann Monk, "The Relationship of Kinesthetic Acuity to Bowling Performance for Beginners," Doctoral thesis, University of Iowa, Iowa City, 1966. Kachadorian William A. "An Energy Cost Study of Bowling" Master's thesis, University of Illinois, Urbana, 1966. Klatt, Lois. "A Comparison of Factors Related to Force and Direction of Force in the Performance of Above Average and Superior Bowlers." Master's theses, University of Wisconsin, Madison, 1965. LaPlante, Marilyn. "A Study of the Problem-Solving Method of Teaching Bowling." Master's thesis. University of North Carolina. Durham, 1965. Lewis, Audrey E. "A Comparison of Three Methods of Teaching Bowling to College Women." Doctoral thesis, George Peabody College for Teachers, Nashville, Tenn., 1965. Liba, Marie R., and Harris, Chester W. "Relationship of Selected Variables to
Ability to Handle a Bowling Ball." American Education Research Journal 2 (1965), 113-120. Liba, Marie R., and Olson, Janice K. "A Device for Evaluating Spot Bowling Ability." The Research Quarterly 38 (May 1967), Lloyd, John R. "An Experimental Study to Determine the Relative Effectiveness of Two Methods of Aim in Teaching Beginning Master's thesis, University of Tennessee, Knoxville, Bowling " Martin, Joan L. "Bowling Norms for College Men and Women." The Research Quarterly 31 (March 1960), 113-116. Povino, Geraldine J. "The Relative Effectiveness of Two Methods of Video-tape Analysis in Learning a Selected Sport Skill "Doctoral thesis, University of Iowa, Iowa City, 1970. Rychman, Richa J M. "An Exploration of the Characteristics of Winning and Losing Teams Under Conditions of Intra-League Competition. A Field Study." Doctoral thesis, State University of New York, Buffalo, 1968. Singer, Robert N., and Beaver, Robert. "Bowling and the Warm-up Effect" *The Research Quarterly* 40 (May 1969), 372-375. Smith, M. Elaine. "A Study of Two Methods of Teaching Beginning Bowling to College Women." Master's thesis, University of North Carolina, Greensboro, 1966 Stafko, John M. "A Comparison of Hook and Straight Ball Bowling for Beginners" Master's thesis, Pennsylvania State University, University Fark, 1969. Strand, Kenneth II. "The Effect of Selected Physical Variables on Pin Fall for Various Head-pin Hits in Bowling." Master's thesis. University of Iowa, Iowa City, 1970. Walkup, Mary Jo Coleman, "The Predictability of Success in Bowling and Badminton," Doctoral thesis, University of Iowa, lowa City, 1966 Widule, Carol J. "A Study of Anthropometric, Strength, and Performance Characteristics of Men and Women League Bowlers." Doctoral thesis, University of Wisconsin, Madison, 1966. ### **Bowling Visual Aids** Revised by JOYCE CURTIS Abilene Christian College Abilene, Texas ### FILMS* America Bowls at the ABC, 16mm, 15 min., sd., b&w. Free loan (3) Presents the 1960 ABC Tournament, Includes many scenes of tournament play featuring Joe Wilman, Buzz Fazio, Joe Noiris, Buddy Bomar, and Don Carter. Bowling. Set of four tilmstrips, color. Sale - sound \$42.50, silent \$37.00 (2). Currently being revised. Unit 1: The sport - history, equipment selection, etiquette Unit 11 delivery - grip, armswing, steps, and release Unit 11: aiming - how to use "range finder" system for spot bowling, covers hook, straight. and back-up ball. Unit IV: scoring - explained in simple, easy-to-understand terms. Bowling. 16mm, 15 min., sd., color. Free loan (3). Entertainment film, showing scenes of Don Ellis performing trick shots in bowling. Bowling Fever, 16mm, 12 mm., sd., b&w. Free loan (3) Presents bowling techniques and the pleasures to be derived from bowling Bowling Fundamentals 16mm, 15 mm., b&w. Rental \$5.00 (4). Problems of beginner with progress through instruction in grasp, stance, approach, release of ball, and follow through. Decision, 16mm, 20 min., sd, color. Free loan (3) Story of how a woman's discovery of bowling developed new friends and Duckpin Bowling. 16mm, 20 min., sd., b&w. Free loan (3). An interesting film about Duckpin Bowling everybody's game. History of bowling and basic instructions on how to enjoy the sport. Fun on the Lanes. Young America Goes Bowling. 16mm, 17 mm., sd., b&w. Free loan (1), 1964 AJBC league in action Shows formation of league, election of officers, league play, season-ending awards banquets. King of the Pins. 16mm, 10 mm., sd., b&w. Free loan (3) Shows Joe Wilman, includes slapstick comedy by Buddy Hackett, but is instructional as well as entertaining. Let's Roll with the Champions, 16mm, 15 min, sd., b&w, Free loan (3). Features St. Louis Budweiser bowling team which ^{*}Numbers in parentheses refer to film distributors listed on p. 00. demonstrates basic fundamentals of bowling and performs precision trick shots New Horizons. 16mm, 20 min., coloi, sd. Free loan (3) Informative film about how a bowling ball and pin are made A trip to one of the Brunswick factories shows the making and operation of the Automatic Pinsetter. On The Spot 16mm, 12½ mm., sd. Free loan (1,3,5). The importance of choosing a target on the lane over which to roll the ball is demonstrated by Dick Weber, Dave Davis, and Judy Cook. Several basic spare pickups are explained Film utilizes slow motion, stop action, overprinted diagrams, and split screen piesentations. Tell It to the Guls. 16mm, 22 min., sd. Free Ioan (5). Describes WIBC's services, as fold by a typical league member. WIBC's services, as told by a typical league member. Tenpin Showcase. 16mm, 18½ min., sd., b&w. Free loan (1). Includes highlights of ABC Tournament, college champions, and Master's Tournament. To The Foul Line 16mm, 12½ min., sd. Free loan (1,3,5). Dick Weber demonstrates arm and backswing, the walk to the foul line, and proper ball release. Judy Cook shows how to do it, feminine style. Film utilizes slow motion, stop action, overprinted diagrams, and split screen presentations. Top Star Bowling 16mm, sd., 50 mm, b&w. Free loan (3), Brunswick has made available 49 filmed matches from the current Top Star Bowling Television Series. Programs: 7 Joy Abel vs. Marion Ladewig, 20 - Shirley Garms vs. LaVerne Carter, 33 Judy Audsley vs. Marion Ladewig, and 46 Joy Abel vs. LaVerne Carter. Who's Keeping Score. 16mm, 12 mm, sd., color. Free loan (5). An interesting and informative film about the latest innovations in bowling the Brunswick Automatic Scorer completely eliminates manual scorekeeping and adds more fun and excitement to the game through its computerized system. ### FILM DISTRIBUTORS - (1) American Bowling Congress, Film Library, 1572 F. Capitol Dr., Milwaukee, Wis. 53211. - The Athletic Institute, 805 Merchandise Mart, Chicago, Ill. 60654. - (3) Brunswick Corporation, Bowling Division Film Library, Don Hill, 200 S. Chester St., Park Ridge, Ill. 60068. - (4) ROA's Films, 1696 N. Astor St., Milwaukee, Wis. 53202 - (5) Women's International Bowing Congress, Film Department, 1225 Dublin Rd., Columbus, Ohio 43215. ### FREE AND NOMINAL COST MATERIALS A Secretary's Handbook. American Bowling Congress, 1572 E. Capitol Dr., Milwaukee, Wis. 53211. Beginning Bowling The Athletic Institute, 805 Merchandise Mart, Chicago, Ill. 60654; 35¢. Better Bowling and How It's Done. Any Ebonite Ball dealer, free, Bowler's Manual. Wemen's International Bowling Congress, 1225 Dublin Rd., Columbus, Ohio 43215; free (revised). Bowling Film Guide. Bowling Proprietors Association of America, Inc , 111 S. Washington, Park Ridge, Ill. 60068; free. Bowling's Great... for Fun and Fitness. AMF Bowling Products Group, Jericho Turnpike, Westbury, L.I., N.Y. 11590 Bowling Guide 1968-1969. Snibbe Sports Publications, Inc., 80 South Indian Rocks Rds., Largo, Fla. 33540; 504. Candlepin Handbook for Better Bowling. Bowl-Mor Co., Newtown Candlepin Handbook for Better Bowling. Bowl-Mor Co., Newtown Rd., Littleton, Mass. 01460; 25¢. Duckpin Bowler's Handbook National Duckpin Bowling Congress. 711 Fourteenth St., Suite 501. Washington, D.C. 20005; 25¢. The Four Kinds of Bowling. Macf: Iden Bartell Corp., 205 E. 42 St., New York, N.Y. 10017, 50¢. How to Have the Most Bowlin, Fun. National Bowling Council, 2000 L St., N.W., Washington, 5.C. 20036; single copies free. How to Improve Your Bowling. The Athletic Institute, 805 Merchandise Mart, Chicago, Ill. 60654; 50¢; condensed booklet 10¢ 10¢. llow to Keep Score. Various bowling manufacturers. Generally available at local sporting goods stores; free. How To Keep the Averages and Handicaps of a League. American Junior Bowling Congress, 1572 E. Capitol Dr., Milwaukee, Wis. 53211; free. How To Organize and Conduct a School of Bowling. American Junior Bowling Congress, 1572 E. Capitol Dr., Milwaukee, Wis. How To Score. AMF Bowling Products Group, Jericho Turnpike, Westbury, L.I., N.Y. 11590. Roll On to Better Bowling. American Visuals Corp., 460 Fourth Ave., New York, N.Y. 10016, free. Secrets of the Stars. Any Bri nswick dealer, free. Ten Pin Tips for Teenagers. AMF Bowling Products Group, Jericho Turnpike, Westbury, L.I., N.Y. 11590. ### DGWS Fencing Committee¹ 1971-1973 NANCY L. CURRY, Chairman, Southwest Missouri State College, Springfield 65802 JULIA JONES-PUGLIESE, Past Chairman, Hunter College, New York 10021 KIT BOLSCII, 5823 Hackers Dr., Big Cedar Lake, West Bend 53095 ELCISE N. CLARK, Daytona Beach Community College, Daytona Beach, Fia. 32015 MARY F. HEINLCKE, Lawrence Univ., Appleton, Wis. 54911 LISEL K. JUDGE, Branders Univ., Waltham, Mass. 02154 BETTY A. KEENAN, Iowa State Univ., Ames 50010 GERI KISLER, Univ. of Wisconsin, LaCrosse 54601 DOROTHY L. MOODY, Tennyson High School, Hayward, Calif. BARBARA B. PILLINGER, Univ. of Wisconsin, Madison 53706 ### 1973-1975 MARY F. HEINECKE, Charman, Lawrence Univ., Appleton, Wis 54911 NANCY L. CURRY, Past Chairman, Southwest Missouri State College, Springfield 65801 MARY ALPIN, Pennsylvani a State Univ., 101 'e Hall, University Park 16802 ELOISE N. CLARK, Daytona Beach Community College, Daytona Beach, Fla. 32015 BARBARA HOEPNER, Univ. of California, 200 Hearst Gym, Berkeley 94720 GERI KISLER, Univ. of Wisconsin, LaCrosse 54601 SUE PERNICE, Indiana State Univ., Terre Haute 47809 JO ANNE SAFRIT, Univ. of Wisconsin, Madison 53706 ¹Current Guide material was prepared by the 1971-73 Committee, material for the 1974-76 Guide will be prepared by the 1973-75 Committee. # For Fencing Teachers Who Know Little about the Sport MARY HEINECKE Mary Heinecke is an associate professor of physical education at Lawrence University. Appleton, Wis. She received her B.A. degree from Valparaiso University, Valparaiso, Ind., and her M.Ed. from Miami University, Oxford, Ohio. She was the Wisconsin State Open Fencing Champion for the past five years and was nationally ranked in 1968 and 1969. She has recently coauthored a book, Fencing, with Max Garret for Allyn Bacon, published in 1971. A considerable amount of work is
required to become a competent fencing teacher. Unlike volleyball, baseball, basketball or tennis, badminton, squash (groups of sports which have common elements), there are few aspects about fencing that can be related to other experiences you have had. The physical education teacher is often assigned to teach an activity about which she knows little. Underestimating the difficulty of teaching fencing does the teacher a great disservice. Keeping one lesson ahead of the students does not help her confidence. While teaching fencing is not easy, the end results far exceed the amount of input. As in other teaching situations, the most crucial factor for a beginning fencing teacher is her attitude. A display of enthusiasm, a willingness to learn from her mistakes, and the desire to help students learn the activity can be extremely helpful. Fencing does not enjoy a widespread popularity due, in great part, to the dearth of teachers willing or able to teach it. Many schools have invested money in equipment which lies unused for lack of teachers – not lack of interest. What can you do to improve your knowledge and technique of fencing and how can you help your students learn the sport? llow can you prepare yourself to become a fencing teacher and learn some of the basic skills? 1. Join the Amateur Fencers League of America (AFLA), the amateur body which governs fencing competition and works with the AAU, NCAA, and the Olympic Committee. An associate membership for noncompetitors is \$3 per year and entitles you to receive a periodical and an official rules book. Many instruction materials are available through the AFLA office. For information, contact the AFLA Secretary, 33 62nd Street, West New York, New Jersey 07093. 2. Contact the following persons in your geographical area for information about fencing activities and competitions: university and high school coaches, the state DGWS fencing chairman, and the divisional AFLA secretary whose name can be secured by writing to the AFLA. Get to know the local fencing enthusiasts and experts. Attend as many classes and competitions as possible, introduce yourself to those in charge, ask questions, and observe the fencing. Read books. 3 ns Guide lists many publications (see Bibliography, pp 166-68). Past DGWS Guides are of great help. While the amount of material published about fencing does not compare in quantity to that for many other sports, the available material is high in quality and usefulness 4. Arrange to take some lessons. Many metropolitan areas have at least one fencing master or group. A series of lessons will help you to improve and develop your own technique and to observe how the skills are taught. 5. Take advantage of workshops in the teaching and officiating of fencing. Local DGWS fencing chairmen, the AFLA division, and university groups conduct such workshops from time to time. There you will meet others with similar concerns and your questions can be answered. Arrange to have the more experienced competitive fencers in your area perform a demonstration for your classes or for the entire student body. If your facilities are available, invite groups to conduct a work(hop at your school. Ask questions and write to people whose ability you respect. Never feel that anyone is too busy to be of help or that you are not sufficiently well versed to communicate with the experts. 8. Practice. Go through the techniques before a mirror, observing yourself and correcting faults. Ten to 15 minutes of daily practice on basic techniques either by yourself (advancing, retreating, lunging, recovering, and combining these skills) or with another person (simple attacks and defense) will pay off handsomel, 9. If you have a videotape, observe and evaluate your own performance. Also, devise productive ways of using this machine to help your students observe and evaluate their skil's. 10. Review kinesiological principles of mechanics and movement, and apply them in analyzing techniques in terms of base of support, direction of movement, balance, mobility, distance, control, and trajectories. 11. Join the National Fencing Coaches Association of America (NFCAA), composed of fencing teachers and coaches. Membership is \$15 per year and entitles you to receive a periodical and to be in contact with a professional group. For information, contact the NFCAA President, 622 East Oakside Street, South Bend, Indiana 46614. How can you, with a minimum of experience, help your students learn and enjoy fencing? 1. Use a beginning progression that seems logical to you. Many books provide such progressions. 2. Apply the same sound educational principles to fencing as you do to any other sport, use some problem-solving techniques; demonstrate the whole, then the parts, and then the whole again; evaluate the performance and then redo it. 3. Make the students work hard. They will come back tired and a little sore the first few times, but they will begin to see what the future can hold in combat, excitement, and challenge. 4. Develop a daily routine that includes the following aspects: Warmup. Emphasize this phase particularly at the beginning of the course. The knees, legs, and arms require special attention. Before lunging each class period, do some gradual stretching of the adductors and hamstrings and exercises to condition the quadriceps. Do not use duck waddles. If you use situps, be certain to use the hook-lying position so that the abdominals rather than the thopsoas are strengthened. Footwork Mobility is a cardinal requisite. Advancing and retreating quickly with varied patterns and recovering either forward or to the rear from a lunge are necessary to enable a fencer to vary and control his distance. Work at this singly and in pairs prior to introducing the lesson. Something old. Review the previous day's lesson and relate it to the current lesson. Use various methods for review Something new. Teach one new concept or technique each day. Find many different ways to approach each idea. Mini bouting. Once the footwork and a basic attack and defense have been learned, introduce bouting on a very small scale. This is a wonderful motivating device. Establish your own restrictions, but give the students a chance to apply what they have learned. 5. Teach a few skills well rather than many superficially. In a 6- to 10-week period, students should learn the following positions and movements well: on guard, salute, advance, retreat, extension, lunge, recovery, straight attack and disengage attack, parry 4 and parry 6, plus a bit of bouting. If your group works out daily for that length of time, you may want to add attacks and defense in the low line, circular parries, the beat attack, and variations on all attacks. However, do not sacrifice the basics for quantity. 6 If your fencing program is starting with a small select group of students through GAA, a senior elective class, or a letter club, let each person become "expert" in one skill and work with that person in helping him share his expertise with others. Learn with your students. your students. Once you have taken the plunge, you may discover that fencing is your "thing." If not, you will certainly discover that you have provided your students with a chance to learn an activity that may become a lifetime adventure for them. ## Teaching Foil Fencing with Improvised Equipment **ELOISE NEWELL CLARK** Eloise Newel. Clark (B.S., M.A.) has taught and coached fencing at the University of North Carolina, Stetson University, DeLand, Fla., and Daytona Beach Community College, where she is presently located. She attended the Second National Institute and has conducted clinics in Florida. She headed fencing for many years at Camp Ton-A-Wandah, Hendersonville, N.C., and is a member of AFLA and NFCAA. For a number of years, elementary and high school physical education teachers have confronted college instructors after fencing demonstrations to inquire as to the means of introducing fencing into their programs. Always the cost factor seemed to raise its ugly head. Consequently, college instructors would suggest improvisation. However, this suggestion was made with no facts or research to support it. Could it really be done? Daytona Beach Community College decided to implement the idea of teaching youngsters with improvised equipment. The results were presented to a Region 2 Workshop of the Florida AHPER. Since foil fencing rarely has been introduced on the elementary school level - because of factors such as initial equipment cost, fear of teaching a combative sport to undisciplined children, lack of trained instructors, and lack of sports identity - the challenge to solve these problems began to formulate ideas in the author's mind. Using a dowel first occurred while observing a child "play fencing" with a yardstick. Then noting the apparent success of A. John Geraci with six and eight-year-olds, further encouragement was received to implement the ideas. With the Florida AIPER workshop, a program was planned using sixth graders as participants. Since the Highland Elementary School was located adjacent to the Daytona Beach Community College gymnasium, it was possible to start with 33 volunteer students. Permission notes were sent to the parents with one requirement—that the student plan to perform in the workshop demonstration. The 33 boys and girls began their 12 lessons in movement fundamentals with dowels, meeting twice a week for about 40 minutes (or during their actual physical education period). Tennis shoes and activity clothes were required. The dowels were furnished ^{1 &}quot;Community Plan," American Fencing (May 1968), p. 15. by the college. Each dowel was 24 x $\frac{3}{4}$ inches. The 6-inch handle was sanded and the rest of the dowel was painted red or white. Since the most important problem was to maintain safety with the dowels in a relatively hyperkinetic group, each student was taught constantly how to use self-discipline and
master complete control of the dowel so that the lands of his partner would not be hit. No touches were made against the body since the parries were taught with the attacking techniques. In fact, all techniques appeared to be routine movements, and the students liked to hear the sound of the dowel "clicks" in parrying. Discipline was maintained by treating the group as one would maichers or formal gymnasts, removing the undisciplined child to watch and learn. Consequently, an esprit de corps prevailed. Only a whistle was needed to stop action to repractice a technique. The position of the hand in the en guarde was demonstrated with the hand in the supine position, thumb out to the right, and index finger straight ahead then the three aid fingers were closes. As the arm was extended in the thrust, the children rotated the hand to the left so that the index finger appeared to be "shooting a gun," and the thumb was now on top. Then the dowel was introduced, using a grip which moded the thumb along the length of the wood with the index finger cupping the dowel in the middle phalanx. From this point forward, the correct grip was maintained and checked throughout the mobility exercises. Quite frequently a student would be seen outside of class shooting at another with the thrust technique. After introducing five or six individual style salutes, the basic platform of the en guarde position was introduced. Youngsters of this age are not as self-conscious as older students, and they accept the flexed knec sitting position. This was followed with extensive work in mobility – advance, retreat, lunge, and recovery forward and backward, all of which required no equipment. With the platform established, work proceeded with the upper area, including the arm extension or thrust, control of point, parries 6, 4, 8, 7, two semicircular parries, disengage, cutting-the-line, cutting-over, beat, glide, bind, envelopement, and counter parries. Terminology was quickly acquired. However, no attempt was made to explain fencing or its objectives. The thrust-lunge, where contact was made only against the wall, was performed 25 times each session before the lesson began. The students gained additional practice on their own time at home. Techniques and drills were taught to two groups on a competing team basis, permitting as much fun as possible, but always emphasizing precision and esprit de corps. At the Region 2 Workshop, 24 "surviving" students were given the chance to show off their newly acquired dowel skills. They marched into the gym in two lines, gave three appropriate salutes, then demonstrated twice each offensive and defensive technique as well as mobility exercises Upon completion of the demonstration, feeling rather proud, they marched to the side of the gym, where they were quickly dressed in fencing jackets, masks, and given a foil for the first time. Puzzled, engrossed, and excited over the completely unexpected turn of events, they were marched back to their previous places, carrying the foil as they had carried the dowel. They completely forgot the audience and proceeded to demonstrate the same techniques although with somewhat greater effort than before because of the longer foil. Keep in mind that their entire training was composed of disciplined commands on a group basis similar to the training in marching or gymnastics. They soon forgot the mesh wiring of the mask and the longer blades. The learning transfer was completed. The fun now developed with their first attempt to make a touch and not be touched in return. Since this experiment, the author has used dowels in high school and college classes to illustrate the point that basic techniques can be taught early and the transfer of learning is very good. At the present time, a club group of New Smyrna Beach High School students are learning the techniques with dowels and garden gloves until their orders of personal equipment are filled. Thus far, the group has increased in membership rather than declined, as is often the case in volunteer membership. As students master the techniques of footwork and dowel control, they will want to progress to foils and professional equipment. If the schools cannot or will not furnish such equipment, the course could be called "Movement Fundamentals with Dowels." But somewhere, sometime, the student will come in contact with an "equipped" program or will acquire his own equipment. Then the basics he has learned will be quickly recalled. Consequently, the instructor can feel that she has done her part in exposing more children and students to the art and fun of fencing. ## What a Fencer Can Do To Help Herself Develop CHARLES R. SCHMITTER Charles R. Schmitter is a graduate of the University of Detroit. For 30 years, he has been the fencing coach at Michigan State University. East Lansing. He received a diploma from the National Academy of Fencing, Naples, and has studied with Santelli, Castello, Cabijos, and Giuseppe Mangiarotti of Milan. He is a member of the National Fencing Coaches Association of America, an organization which he founded, and a member of the Helms Foundation of Fame. Fencing has much in common with music in that it requires talent and dedication. The fact that there are not more good fencers is due not to a lack of ability but a lack of dedication which motivates the individual to steady, intelligent practice. The teacher can impart ideas which must then be built into the person by her own efforts. Below are some exercises which will help to develop point control, mobility, and the skill to move the hand purposefully while the feet automatically do their part. These exercises have been used for many years with success by those who persisted #### **Point Control Exercises** Stand within thrusting distance of a target 15 to 18 inches square. Cover the fourth line and extend, hitting a preselected spot. Repeat several times Close the eyes and extend, trying to hit the same spot. If you are off the spot, place the point, close the eyes, and concentrate on the "feel" of hitting that spot. Repeat the above in sixth, seventh, and eighth. This exercise may also be done using counter parries and half-circle parries. When these are becoming controlled, compound parries may be used. This exercise is a variation of the blindfolded lesson. Emphasis should be on control. Extend the arm and make circles of 8 to 10 inches in diameter with the fingers or wrist; avoid "whipping" the blade to form the circles. Cultivate the ability to hold the circle at the top of the exercise. Repeat in all directions. If the arm begins to tire and tense, rest awhile. Five to 10 minutes of this exercise daily will result in control and endurance. If the fingers are used, the hand its close structure. is also strengthened. #### **Mobility Exercises** Practice combinations of advances, retreats, lunge, advance-and-lunge, balestra, gain (advance, moving the back foot up to the front) and lunge, lunge with recovery to the front, double lunge, jump backward from the lunge, and the guard position. These should be done daily if possible Every practice period should begin and end with fundamental footwork practice. The exercise should be done precisely concentrating on correctness and speed. #### Hand and Foot Exercises From the guard position, practice a series of advances and retreats, extending the arm randomly during the process, i.e., advance-advance and extend, retreat, and return to the guard position. This type of exercise leads to the ability to fence with the hand and the head while the feet do their part automatically. Pay special attention to the practice of retreating and attacking Changing direction from retreat to attack is difficult and needs practice. Most of the above attack exercises may also be done using the fleche Care must be taken not to fall into the trap which ensuares many beginners — a too liberal use of the feche. The fencing master can plant seeds in a student's mind but no fruit will result unless the student cultivates the tools provided above. ## Fencing Visual Aids BARBARA BAXTER PILLINGER Barbara Pillinger, a summa cum laude graduate of the University of Illinois, received her MS degree ii physical education from Smith College, Northampton, Mass She also holds masters and doctoral degrees in psychology from Harvard University, Cambridge, Mass Her Radcliffe College fencing team won the New England Women's Intercollegiate Fencing Championship in 1963, 1964, and 1965. She presently teaches at the University of Wisconsin-Madison. Numbers in parentheses refer to film distributors listed at the end of the article. #### 16mm Films Basic Training of Foil Fencing. 22 mm., b&w, sd. Sale: \$135, rental: \$12, film #7024. (7). Rental only. \$4 per week, film #3K024. (8). This film was made by master fencers and Olympic coaches at the Hungarian College of Physical Education in Budapest. It has a good presentation of basic training in foil fundamentals, including fencing distance and invitation, conditioning exercises, and offensive and defensive practice routines. The film utilizes slow-motion, still, and some trick photography Recommended for experienced fencers. Fencing-1964 Olympics-Tokyo, Japan. B&w. Rental. \$5 for a three-day period. (2). This film features the training, competitive techniques, and bouting of the world's outstanding male and female fencers, as well as the Olympic victory ceremonies. Unlike other films, this film shows complete bouts. All the AFLA films seem to have waiting lists! Inquire at same source for possible 1972 Munich Olympic films (there is apparently no fencing film available from the 1968 Olympic Games other than personal 8mm home movies). Excellent for intermediate or advanced fencers. Foil Fencing: Judging and Directing. 30 min., sd., color, b&w. Rental fee not determined at time of review. (8). A doctoral project by Susanne Pernice at the University of Iowa, this new film is fully narrated. No
guide or manual is necessary. The film is divided into six sections: (1) free fencing, (2) officiating terminology, (3) officials' positions and duties on a model strip, (4) a director and four judges in action, (5) viewer self-testing on officiating decisions, and (6) a brief introduction to electrical equipment. The self-testing section is shown twice, enabling students or teachers to check their own scoring accuracy. This film fills a long-awaited need for more effective training of women ferging officials, especially in the art of directing. women feneing officials, especially in the art of directing. Foil Fundamentals. B&w. Rental: \$5 for a three-day period. (2). This film is interspersed with descriptive titles by Maestro George Santelli. It is an excellent presentation of salute, en garde, and footwork, as well as a clear portrayal of offensive and defensive skills (attacks and parries). There is only one copy of this film and a waiting list, so write early. Instructional Film on Fencing. 1939. 14 mm., b&w. Available for sale or rental. (4). This film by J. Martinez Castello is an oldie but goodie. The film emphasizes form, control, progressive "building," and praetice routines, and suggests a particularly good exercise for deceiving parries. The film is a bit slow-moving but picks up later on It follows The Theory and Practice of Fencing by Julio Martinez Castello (New York' Scribner's, 1933). Slow motion and closeups help the viewers see the details so inherent in good fencing. Professor Castello demonstrates a proper sequence for an individual foil lesson, a sort of classic lesson with an old master. The bout at the end of the film has a Charlie Chaplinesque quality – my students laughed heartily! A classic of its type. Let's Take A Trip. B&w, sd. Available for rental. (2). This film was originated by Sonny Fox, television personality. Made at the New York Fencers Club, it is good for general audiences and public information purposes. It has an excellent presentation of foil, épée, and sabre techniques and bouting. Man of Peace. B&w. Rental: \$5 for a three-day period. (2). Ralph Faulkner, former Olympian, stars in this film originally prepared for TV Fireside Theatre. Based on the Olympic creed that participation is more important than winning, this excellent "propaganda" film features the sport of fencing to emphasize qualities of sportsmanship. Omnthus. B&w, sd. Rental. \$5 for a three-day period. (2). This outstanding international film was originally prepared by the Ford Foundation for television. It introduces all three weapons and has excellent cinematography. It is probably the best film available to introduce fencing. Highly recommended for classes, fencing clinics, and general audiences to arouse interest in fencing. Write early – there's a waiting list. #### Loop Films Fencing With the Foil. Series of 19 loops, color Designed for use in either a Technicolor or Kodak Super 8mm cartridge projector. Sale. \$18.95 each, \$342 series. (6). Maxwell Garret, fencing coach at the University of Illinois, served as consultant. The demonstrators include Michel Alaux, 1968 U.S. Olympic foil team coach, Michael Gaylor, 1967 NCAA foil champion, New York University; and Anne Seppala, 1969 captain of the Hunter College fencing team. Stop action or "freeze frame" and slow motion sequences help to emphasize key skill techniques. The same small loop film guide on foil fencing accompanies each film cartridge. The guide may also be purchased separately for 25¢. My students at Wisconsin find the loops somewhat slow-moving and repetitive and the filming unclear at times, e.g., it is not always easy to see the blades. The captions do not seem to fit the movements. The films are very basic, a trifle boring, and unexciting compared to Selberg's films (see Modern Foil Techniques below). The sequences also bothered me a bit, I found it disconcerting, for example to present parry 6 before parry 4, when parry 4 is a much more natural movement and easier for students to learn. The individual lesson (loop #19) also left something to be desired, such as captions to explain the action In 1972, the Athletic Institute (distributor of the film) offered a free projector with an order of 30 or more of their Sports Techniques loop films Check with them for current offers of this type. With persistence, the Athletic Institute will send "convention materials" (used film loops) for preview purposes. Recommended but not enthusiastically Modern Foil Techniques. Series of 20 loops, 3 min. ea., color. Designed for use in a Technicolor Super 8mm loop film projector (projectors can be included in the package). Sale: \$22 each, \$380 series. (3). This new series was prepared by Charles A. Selberg. fencing coach at the University of Cahfornia-Santa Cruz. Simple m presentation, yet sophisticated in content, the loops are designed for either self-instruction or classroom use. A separate printed study guide accompanies each film cartridge and contains objectives, observation suggestions for running and jerunning the film, as well as practice routines. The films are clearly labeled with superimposed captions which point out correct techniques. common errors, and a detailed analysis of each move. The more complicated maneuvers are shown in slow motion. Most actions are photographed from several viewpoints to facilitate a clear understanding of the techniques involved. One of the features of this series is a clear demonstration of common errors, thus enabling a physical education instructor with limited knowledge of the sport to recognize an incorrect position and/oi technique easily. A preview kit of three films (#4 - The Lunge; #7 Highline Parries and Direct Ripostes; #13 - Feint Attacks) is available from the distributor. Expensive, but highly recommended. A superb instruction and for both beginning and more advanced fencers. #### Filmstrip Beginning Fencing, 1959. 35mm, color. Sale: \$51.75. (5). Prepared by the Atheetic Institute under the direction of Maxwell Garret, University of Illinois fencing coach Two sound records accompany the four filmstrip units: (1) Introduction to Foil Fencing, (2) Elementary Offense, (3) Elementary Defense, and (4) Strategy and Tactics. Also available are related books that may be used in conjunction with the filmstrip: Maxwell Garret's Fencing Instructor's Guide (1960) and How to Improve Your Fencing (1959) The latter booklet will be replaced in 1972 by Fencing, a handbook in the new Sports Techniques series from the Athletic Institute. This filmstrip has been around awhile but it's still good. Its chief liability is lack of movement. #### Other Visual Materials Fencing Chart. An attractive 17" x 22" chart showing 28 black and white pictures from Fencing by Hugo and James Castello (New York: Ronald Press, 1962). Hugo Castello will send these charts free of charge to teachers or coaches who wish to use them for clinics, workshops, etc. Excellent for the bulletin board. (4). Modern Fundamentals of Foil Fencing. A boxed portfolio of 16 11" x 14" black and white photographs by A. John Geraci, photographer/fencer and West Point fencing coach. Illustrations cover basic positions, attacks, and parries. Excellent photography on quality paper \$7.50, plus postage. (1). Modern Fundamentals of Foil Fencing. Sixteen 35mm black and white slides of the above Geraci photographs. Instruction sheet included. \$16. blus postage. (1) included. \$16, plus postage. (1). Collectors' Edition Fencing Prints (circa 1763). Six 8" x 10" lithographed prints copied from the first English edition of Henry Angelo's Escole Des Armes, an early treatise on fencing. This English edition was dedicated to the English princes, the Dukes of York and Gloucester, who were Angelo's pupils. Reproduced on quality antique weight paper, these prints capture fencing's historical and romantic past. Unique prizes for class tournaments and for the bulletin board. \$6, plus postage. (1). #### Distributors (1) A. John Geraci, 279 E. Northfield Rd., Livingston, N.J. 07039. (2) Amateur Fencers League of America, 33 62nd St., West New York, N.J. 07093. (3) Bill Snyder Films, P.O. Box 2784, Fargo, N.D. 58102. (4) Castello Fencing Equipment Co., 836 Broadway, New York, N.Y. 10003. (5) Society 63. (5) Society for Visual Education, 1345 W. Diversey Parkway, Chicago, Ill. 60614. (6) The Athletic Institute, 805 Merchandise Mart, Chicago, Ill. 60654. (7) University of California, Extension Media Center, 2223 Fulton Street, Berkeley 94720. (8) University of Iowa, Motion Picture Production Unit, East Hall, Iowa City 52240. lowa City 52240. ## Listing of Qualified Directors for Foil Competitions LISEL K. JUDGE Lisel K. Judge obtained her B.S. degree from Boston University, and her M.S. degree from Northeastern University, Boston. She is associate professor of physical education at Brandeis University in Waltham, Massachusetts, and director of Women's Physical Education and Athletics. Before accepting the position as fencing coach at Brandeis in 1953, she had won many championships in Germany, was New England Champion for many years, and was ranked third nationally. She was the first woman to be accepted as a member of the National Fencing Coaches Association and founded the New England Intercollegiate and the New England Interscholastic Women's Fencing Associations. She was New England DGWS fencing chairman for many years and conducted numerous clinics and workshops. She has also appeared several times on television and radio. Her fencing team at Brandeis has always been one of the most outstanding in New England. #### **ALABAMA*** Belser, Thomas A (O)** Auburn University Hamer, Les (O) Jordan, John R. (O) Jovaras, C. W. (O) Rea, Robert R. (O) Auburn University 535 E. Samford, Auburn 36830 University of Alabama Engineering Dept., Birmingham 35233 10103 Todd Mill Rd., S.E., Huntsville 35803 108 Acton Ave., Birmingham 35209 768 Cary Dr., Auburn 36830 ### ARIZONA Jennings,
Patricia (C) 5652 E. Silver St., Tucson 85716 296-5825 ^{*}This 1.st of directors was compiled in the winter of 1971, there will inevitably on some outdated information. For updated information, contact U.S. Commission on Fencing, Rules and Officials, Chaba M. Pallaghy, 99-11 Queens Blvd., Forest Hills, New York 11374. ^{**}C=Coach O=Official #### CALIFORNIA Angell, Miss Tommy (O) Appice, Frank (O) Biagini, Gerard (C) 50 Florida, Berkeley 94707 8602 Guilford Ave., Whittier 90605 755 87th St., Daly City 94015 PL 6-8971 Samuel Gompers High School Bleamaster, Leslie II (C) Fencers Club Bleamaster, Virginia (O) Borack, C. (O) Bower, Muriel (C) San Fernando Valley State College Calvert, Delmar (C) Los Angeles Athletic Club Christie, K. (O) Christman, Ronald (C) Clovis, G. (O) Edelman, Richard (C) Elliot, J. (O) Etter, P. (O) Faulkner, Ralph (C) Faulkner School of Fencing Filerman, Bernice (O) Franklin, Janet (O) Franzzini, Ron (O) Fuertes, C. (O) Greenblat, Dan (O) 516 N. Harbor St., Fullerton 72632 526-5453 1349 Shadow Lane #G, Futterton 92631 Box 324, Beverly Hills 90213 19718 Stagg St., Winnetka 91306 882-1329 5342½ Russell Ave., Los Angeles 90027 467-8901 5645 Parkmor Rd., Calabasas 91302 5030 Hartnett Ave., Richmond 94804 233-8616 9160 Fairview Ave., San Gabriel 91775 1725 Oxford St. #6, Berkeley 94709 20 Ave. 17, #1, Venice 90291 10661 Wilkins Ave., Los Angeles 90024 17281/2 N. Wilton Pl., Hollywood 90028 HO 2-9356 216 N. La Peer Dr., Beverly Hills 90211 865 Sungrove, Brea 92621 538 W. Brookshire Ave., Orange 92665 1143 Hatteras St., North Hollywood 91601 6324 Lake Albano, San Diego 2240 Page Mill Rd., Palo Alto 94304 DGWS BOWLING-FENCING GUIDE Helliwell, Jean (C) Stanford University Hermanson, Alvar (C) 3660-10 Vista Campana N., Ocean-San Diego State College side 92054 757-5911 Hoepner, Barbara (C) 6645 Heather Ridge Way, Oakland 94611 Hurley, Mike (O) 10740 Challenge Blvd., La Mesa 92041 Jesseph, Margaret (O) 225 Lake Dr., Berkeley 94708 Johnson, Emily B. (O) 1250 Ellis #11, San Francisco 94109 Lampl, J. (O) 1785 Bel Air Rd., Los Angeles 90024 Linkmeyer, B. (O) 5105 Fulton Ave., Sherman Oaks Linkmeyer, Fred (C) 91403 872-0956 McDaniel, Chuck (O) 540 S. Poplar, Brea 92621 P.O. Box 134, Aromas 95004 McDougall, John (C) American Fencers Supply 722-1883 Company McKee, John (C) 3624 Surfwood Rd., Malibu 90265 459-1101 McQuade, Joseph (C) 2289 Union St., San Francisco 94123 346-6653 Marki, Ferene (C) 556 19th Ave., San Francisco 94132 585-0057 Mitchell, M. (O) 10060 Hemlock, Fontana 92335 Moody, Dorothy L. (O) 6645 Heather Ridge Way, Oakland 94611 Morales, Al (O) Morris, William (C) 938 4th St., Santa Monica 90403 2580 Utah St., Napa 94558 Napa College Mutschenbacher, S. (O) 3139 Dona Maria Dr., Studio City 91604 O'Brien, William (C) 574 39th Ave., San Francisco 94121 221-1749 Orr, Veral (C) 5517 Wilsey Way, Carmichael 95608 Palffy-Alpar, Julius (C) 105 Kenyon Ave., Kensington University of California-94708 Berkeley 525-3286 Rayser, F. (O) 2632 St. George St., Los Angeles 90027 Reelmon, Jo (C) California State College at Long Beach Rivera, F. (O) Romary, J. (O) Rosato, Mary (O) Schweitzer, Don (O) Selberg, Charles (C) University of CaliforniaSanta Cruz Shaw, Robert (O) Tatum, John (C) Turney, Eleanor (O) Vandenbos, Alex (O) Vince, Joseph (C) Van Somogy: Zoltam (C) U.C.S.B. Apsimon, John W. (C) Backman, E. (C) DeKafka, Lorant Regina Mundi College Hennyey, Emre (C) University of Toronto Meiszter, Ernest (C) Vamos, Stephen (C) Westmont YMCA Wood, Kenneth (C) 4275 Pasco De Oro, Cypress 90630 527-5070 333 S Oxford Ave., Los Angeles 90005 4959 Dunman Ave., Woodland Hills 91364 20508 Leapwood #32C, Gardena 90247 431 Rospaw, Placentia 92670 507 Lighthouse Ave., Santa Cruz 95060 426-6179 1349 W. Central, Brea 92621 3569 Silver Spring Rd., La Fayette 94549 601 Curtis St., Albany 94706 230 E. Montwood, La Habra 90631 230 E. Montwood, La Habra 90631 320 N. Crescent Dr., Beverly Hills 90210 1506 La Vista Del Oceano Dr., Santa Barbara 93105 962-2652 **CANADA** Carelton University, Colonel by Drive, Ottawa 237-2222 388 Winchester St., Winnipeg, Manitoba 236 Starlight Ave., London, Ontario 455-1252 786 Briar Hill Ave., Toronto, Ontario 787-8056 1307 Wilson Ave., Toronto, Ontario Downsview 247-8034 414 Victoria Ave., Westmont, Quebec 489-3236 24 Leith Hill kd., Willow Dale, Ontario COLORADO Davidonis, Alex (C) Fencers Book Store 11428 Larson Lanc, Denver 80233 466-2132 DGWS BOWLING-FANCING GUIDE Adams State College, Alamosa Giele, John (C) 81101 2701 Alexander Dr., Littleton Lindsay, John (C) 80120 771-0341 USAF Academy, Qtrs. 6307 B. Toth, Nicholas (C) Colorado Springs 80840 472-1194 CONNECTICUT Andre, William (O) Boyea, Douglas (C) Good Hill Rd., Weston 06880 105 Black Rock Ave., New Britain 06052 223-1638 130 Nutmeg Lane, East Hartford Bublich, A. (O) 06108 208 Ilunyadı Ave., Fairfield 06430 Ellsworth, James (O) Garbatini, Romolo (O) 127 Portsea St., New Haven 06519 85 Laurel Rd., Hamden 06514 Box 212, R.D. #2, Durhan Rd., Glassman, James (O) Jones, Uriah (O) Killingworth 06417 95 Belltown Rd., South Glaston-Marafioti, Barbara (O) berry 06073 Marafioti, Bud (O) Upper Butcher RFD 1, Rockville Marmer, D. (O) 06066 Pin Oak Lane, Westport 06880 Moore, Burton (O) Panchenko, Miron (O) Reuter, S. (O) 382 Myrtle Ave., Bridgeport 06604 RFD #3, Box 455B, Gales Ferry 06335 1665 Main St., Glastonbury 06033 Ruben, Alan (O) 1133 Galloping Hill Rd., Fairfield Ryan, Mark (O) 06430 Shailer, Ken, Sr. (3) Shailer, Ken, Jr. (0) 25 Buchfield Dr., Watertown 06705 Spinella, Ralph, Sr. (O) Vebell, Edward (O) 19 Bridlespur Dr., Waterbury 06708 9 Quenton Rd., Westport 06880 **DELAWARE** **FLORIDA** Owings, Roger (C, O) Alexander, Dean (O) 1511 Lakewood Dr., Wilmington 1941 Northwest 194th Ter., Miami 19803 762-0267 33054 Fire Thorne Mobile Home Village, 3250 W. Tennessee St., Lot 171, Brown, Ronald T. (O) Tallahassee 32304 Box 687, New Smyrna Beach Clark, Eloise (C) 32069 D.B.J.C. 528-8058 2020 Diplomat Dr., Clearwater Coll, Joan (O) 33516 2959 Pinellas Pt. Dr , St. Petersburg Colwell, Robert C. (O) 3501 Orange Ave., L30, Tallahassee Delaney, Jan R (O) 32304 5865 Twin Lake Dr., South M mi Deliis, Dean (C) 33143 665-2421 920 Oriole Ave., Miami Springs Forrest, Manny (O) 33166 Sarasota Fencing Club, 4815 East-Heintz, Lucille (O, C) chester Dr., Sarasota YMCA, AFLA Division Chairman 10505 S.W. 77th Ct., Miami 33156 Holden, Howard T. (O) 2375 Madrid Ave., Safety Harbor Keisling, Jerry (O) 33572 1011 Swan Ave., Miami Springs McFarland, Ed (O) 331nt · 'vterian College, Box Florid: 792 dersburg 33733 8400 S.W. 197th St., Miami 33156 Florida Presbyterian College, Box Neal, John A. (O) Sharfstein, Fred (O) Smith, Hoke (O) 1029, St. Petersburg 33733 166-1 Crenshaw Dr., Tallahassee Strawbridge, Richard D.M.(O) 32304 Rt. 7, Box 60, Tallahassee 32301 Symonette, Victor (O) Tench, Bill (O) Florida Presbyterian College, Box 1092, St. Petersburg 33733 220 Diplomat Blvd., Cocoa Beach Trett, Sophia (O) 2420 N.W. 168th St., Miami 23169 van Boross, Andrew (C) **GEORGIA** 3185 Edgemont Way, Decatur Kleen, George C (O) 30032 1551 41st St., Columbus 31904 Mani, Antonio (O) 134 Leake St., Apt. 25, Cartesville Springs, John B. (O) #### HAWAII Gabral, Warren (C) 1816 A Kinode St., Hilo 96720 ## IDAHO Boyles, Jean Boise State College 1111 N. 18th St , Boise 83702 343-0919 #### **ILLINOIS** Calhoun, Lawrence (C, O) Notre Dame High School Cammack, Joan (O) Cornwall, Michael (O) DeLannoy, Jacques (O) Garrett, Maxwell (C) January, Allen (O) Kan, Victor (O) Keen, Robert (C) Niles Township High School Kenyon, Karen (C) Maine South High School Mishimura, Tony (O) Morrison, Peter (O) Mulliner, John (C) Nelson, Marvin (C) University of Chicago Nishimura, John (O) Ostrowski, Robert (O) Pickens, Leon (C, O) University of Illinois Remenyik, Charlotte (O) Russ, Voldemar (C) Chicago Athletic Associ- 7655 Dempster St , Niles 60648 YO 5-4526 525 W Adline Ave., Chicago 60657 7539 Palatine Ave., (N.D.U). Chicago 60631 212 Dennison Rd., Hoffman Estates 60172 910 W Hill St., Champaign 61820 333-0362 Leaning Tower YMCA, Niles 60648 2120 W. Concord (UICC), Chicago 60647 219 Columbia Ave., Park Ridge 60068 825-3968 716 Prospect St. Manor, Prospect 60056 394-0692 3022 N. Sawyer (UICC), Chicago 60618 Gordon Tech High School, 3633 N. California Ave., Chicago 80618 1509 Topp Lane, Glenview 60025 5675 W. Washington Ave., Chicago 60644 ES 8-0159 3022 N. Sawyer, Chicago 60618 4711 S. Kenton, Chicago 60629 830 Mulford Rd., Evanston 60202 869-1450 765 3rd Ave., Des Plames 60016 50 S. Washington Ave., Minsdale 60521 ation, Central YMCA College FA 3-6937 Schakin, Arthur (C) Schopp, Robert (O) Silverman, Lawrence (O) Taylor, Roger (C) Dixon Public School Vierling, Phillip (O) Wisler, Carl (O) Workman, Vesley (C) William Woods College Zombolas, Anthony (O) 27 Estatesview Dr., East St Louis, 62203 61820 352-6829 60025 618-4127, ext. 8 712 Baena, Chicago 60613 Chicago 60604 INDIANA Coons, Federick (C. O) Indiana University De Cicco, Michael (C, O) University of Notre Dame Farrow, Ronald W. (O) Foster, Jared (C, O) Culver Military Academy Jock, James (C) Kamke, Kenneth A. (O) Kramer, Martin (O) Langtord, Walter (C) University of Notre Dame Lewandowski, Mark (C) Pernice, Sue (C, O) Indiana State University Short, Captain Melville (C) Culver Military Academy Wahl, Henry (C) Indiana Institute of Technology 509 Hamilton St., Bloomington 47401 1614 Normandy Dr., Champaign 175 W. Jackson Blvd., Rm. A-1625, 3235 N. Le Claire, Chicago 60641 702 Glendale Rd. (U.I.C.), Glenview Box 518, Edwardsville 62025 Box 51, Franklin Grove 61031 339-2610 622 E. Oakside St., South Bend 46614 291-6866 10250 Chris Dr., Indianapolis 46229 121 N. Terrace Lane, Culver 46511 842-3648 6323 Holgate Dr., Fort Wayne 46806 745-5296 6144 Central Ave., Indianapolis 46220 625 W. Wellington, Indianapolis 46260 1315 Otsego St., South Bend 46617 233-9751 Culver Military Academy, Culver 46511 720 Mary Lane, Terre Haute 47802 299-4772 Box 302, R.R. #1,
Culver 46511 842-2905 R.R. #8, Columbia City 46725 691-4672 DGWS BOWLING-FENCING GUIDE #### **KANSAS** Dillard, John (C) 1050 Forest St., Kansas City 66103 TE 1-1462 Hoolman, Ted (^) Sacred Heart College 3117 Sennett, Wichita 67211 MR 2-8201 KENTUCKY Ibanez, Lester (O) 729 Edgecliff Rd., #C-13, Covington 41011 Seiler, Bill (C) 1302 Middletown Rd., Jeffersontown 40299 MAINE Wetherell, David (C) Flying Point Rd., Freeport 04032 MARYLAND Bujnovszky, Stephen (C) U.S. Naval Academy, Annapolis 21402 DeLadrier, Andre (C) Route #5, Box 188, Annapolis 21401 757-3516 305 W Philadelphia Ave., Salisbury Doemeny, Laszlo (C) Wicomico Company Public 21801 PI 9-4842 Schools Holding, Charles (C) 2106 Prichard Rd., Silver Spring 20902 Maus, Carol (C) RFD #1, Box 13, Chapel Ridge Rd., Goucher College Timonium 21093 252-82(3 Munson, Sam (C) 7761 Emerson Rd., Hyattsville 20784 577-6317 Oles, Richard (C, O) Johns Hopkins University 4803 Westparkway, Baltimore 21229 Caroll High School 945-5359 Rose, Alan (C) Frostburg State College, Frostburg 21532 MASSACHUSETTS Asherman, Mike (O) 362 Memorial Dr., Cambridge Aylward, Lillian (O) 02139 02132 28 March Ave., West Roxbury Borzek, Scott (O) Carfagno, Ed (O) Carlson, Vern (O) Cetrulo, Larry (O) Cohen, Larry (O) Dargie, Lawrence (C) Irrings, Mark (O) Jennings, Chris Judge, Lisel (C) Katkins, Zigurd (C) Boston YMCA Keller, Tom Lilien, Elliot (O) Marion, Edo (C) Harvard University Mullorkey, Jack (O) Pommares, Guy (O) Richards, Carla (O) Richards, Edwin (O) Rubin, Mike (O) Sallee, Eric (O) Schneider, Steve Surrette, Marc (O) Turk, Leonard (C) Vitale, Silvio (C) Wood, Roger (O) Wright, Mary (C) Jackson College Anderson, Elton (O) Bailey, John (C) Beeck, George (C) Bender, William (C) 8 Beacon St., Peabody 01960 36 Hancock St., Boston 02171 26 Lakeshore Ter., Brighton 02135 14 Parker St., Cambridge 02115 22 Pinewood Dr., Framingham 01701 19 Thoreau Rd., Lexington 02173 Harvard University, Winthrop 133, Cambridge 02138 62 Katherine Dr., Peabody 01960 Branders University, Waltham 02154 894-6000, ext. 260 530 Nahant St., Norwood 02062 762-1228 Harvard University, Cambridge 02138 83 Appleton, Arlington 02174 357 Marlborough St., Boston 02115 267-2779 18 N. Central St., Peabody 01960 35 Brookline St., Cambridge 02167 41 Central Ave., Newton 02143 34 Maple Ave., Cambridge 11 Lodge Rd., West Newton 02193 103 Pleasant St., Lexington 02174 4 Prospect St., Stoneham 02180 Federal St., Montague 01351 MIT, D.F. Dupont Athletic Club, Cambridge 02139 864-6900, ext. 4498 Ilarvard University, Cambridge 02138 8 Sanborn St., Winchester 01890 729-0630 ## MICHIGAN 17601 Cherrylawn, Detroit 48221 3376 Charles St., Trenton 48183 675-2421 8280 Crestview Dr., Warren 48092 2800 Cranbrook Dr., Ann Arbor 48104 971-4881, ext. 313 Bitonti, Frank (O) 8337 Esper, Detroit 48210 Bruce, Cliuck (O) 19660 Jerome, #163, Roseville 48066 Campoli, James (C) 245 E. Minges Rd., Battle Creek 49015 962-9971 14829 Mattetal, Detroit 48227 Clancy, Patrick (O) 2968 Birch Hollow D. Ann Arbor Copeland, Richard (O) 48104 16990 W. 12th Hill Rd., Southfield Danosi, Istvan (C) Danosi, Steve F. (O) 48202 356-4666 14571 Auburndale, Livonia 48154 Gniewek, Conrad (O) Goering, William (O) 21460 Lathrup Blvd., Southfield 48075 Hartwig, Marie (C) 2650 Geddes Ave., Ann Arbor 48104 663-5020 Krieger, Byron (O) 18527 Flamingo Blvd., Livonia 48152 Laska, Melvin (C) 1376 E. Grand Ave., East Lansing 48823 332-4927 Lisowsky, Bogdan (O) 523 E. Bloomfield, Royal Oak 48073 Milazzo, Richard (O) 2720 E. Larned, Detroit 48207 Newcomb, Barry (C) 807 Johnstone St., Sault Ste Marie 49783 Perry, Richard (C) 94 Manor Ct., Birmingham 48008 University of Detroit 644-6174 Schmitter, Charles (C) 327 W. Elm St., Mason 48854 Michigan State University 677-5361 Simmons, Tyrone (O) University of Detroit, 314 W. Wuad, Detroit 48221 Valewski, Cathy L. (O) 14985 E. 12 Mile Rd., Warren Zygolewski, Janusz (O) 31639 Blair, Warren 48092 ### MINNESOTA Dahl, Paul E. (C) Minneapolis YMCA 5525 Highway 101, Minnetonka 55343 935-1478 Hradetzky, Zoltan (C) 759 University Ave., St. Paul 55104 LIST OF QUALIFIED DIRECTORS FOR FOIL COMPETITIONS 133 #### MISSOURI Bernardi, Robert (O) Droll, Arrılla (C) Edwards, Dan J. (O) Floro, Ken (O) Harcaut, Rene (O) Herkstroeter, Carl (O) Pellicer, Stanley (C) Schopp, Robert (C) Kirksville College of Osteopathy & Surgery Willis, Charles (O) Witte, Robert (O) Wohlgeumt, Thomas (C) 873 Alanson Dr., St. Louis 63123 6337 Alamo St., Clayton 63105 PA 5-4107 6435 Cecil, St. Louis 63105 9104 Maureen, Affton 63132 4066 Lindell, St. Louis 63108 1691 Maldon Lane, Dellwood 63136 6317 Clayton Rd., St. Louis 63117 PA 5-6212 1220 E. Normal Ave., Kırksville 63501 665-6234 310 Northmoor Dr., Ballwin 63011 4942 Schollmeyer, St. Louis 63109 7066 Wilstworth Ct., Box 652, Fulton 65251 ## NEW JERSEY 642-7465 Amster, Marvin (O) Bernstein, Irwin (O) Bishko, John (C) Bishko, Michael, Jr. (O) Bornako, Greg (O) Boutsikaris, K. (O) Burton, Guy (O) Pratt Institute Byrnes, Joseph (C) New York University Cantrell, David (O) Canvin, Jim (O) Chesney, Carolyn (O) Coomber, Anthony (C) The Lawrenceville School Cristiani, Elaine (O) D'Ambola, S. F. (O) DeKoff, Irving (C) Derderian, Robert (C) P.O. Box 128, Teaneck 07666 249 Eton Pl., Westfield 07090 29 St. James Pl., Clifton 07013 778-5886, ext 201 146 Maple St., Kearny 07032 221 Ridge St., Newark 215 Woodside Ave., Ridgewood 07450 447-3070 164 Spring St., Elizabeth 07201 355-7516 20 Bryers Lane, U Saddle River 07458 Hayton Rd., RD #2, Lebanon 08893 10 Hill St., Apt. 6D, Newark 07102 4 Vanderveer Dr., Lawrence Township 08638 178 3rd Ave., Westwood 07675 191 Elwood Ave., Newark 07104 21 Hillsdale Ave., Hillsdale 07642 Box 452, Pleasantville 08232 DGWS BOWLING-FENCING GUIDE deVito, Angelo (O) 123 Duncan Ave., Jersey City 07306 DiCerbo, Tom (O) 24B Lupton Lane, Haledon 07508 Dow, Robert (O) 327 Mountain Ave., 3 stwood 07675 Drungis, Anne (O) Ferretti, Sandra (O) 49 Stokes St., Freehold 07728 125 Yawpo Ave., Oakland 07436 Flynn, Mary Ellen (C) 38 Echo Hill Lane, Willingboro Builington YMCA 08046 877-8556 Flynn, Patricia (O) 70 Durwent Ave., Verona 07044 Gannon, Liz (O) 30DD Riverview Gardens, North Arlington 07032 Garak, Eugenio (C) 3515 New York Ave., Union City Gaylor, Mike (O) 105 Grove St., Oakland 07436 Gaylor, Paul (O) Gaylor, Peter (O) Geraci, A John (C) 219 E. Northfield Ave., Livingston 07039 992-0202 Gerrity, Tom (C) 49 Willshire Dr., New Shrewsbury Jersey City State College 542-1144 Gromapone, Emily (O) 173 Darwin Ave., Rutherford 07090 Hauber, Walter (C) 410 Belleville Ave., Belleville 07109 Hausser, Paul (C) 32 Woodland Ave., Newark 07928 Newark College of Engineering Keane, Anthony J. (O) 18 Perry Rd., New Brunswick 08816 Koch, Marie (O) 23 Jean Ter., Parsipanny 07054 Krause, Walter, Jr. (U) Kuzen, Carol (O) 305 Woodside Ave., Newark 07104 102 Columbus Dr., Tenafly 07670 Lucia, Edward (C) 801 Kinderhamack Rd., Oradell City College of New York 07649 McNamce, Geri (O) 112 W. Ft. Lee Rd., Bogota 07603 McQuade, Michael (C) 41 Martha Ave., Clifton 07011 772-3475 Macke, Allan (C) 125 Gorden St., Clifton Rampa Regional High School 772-6534 Margolis, Donald (O) 598 Ramapo Rd., Teaneck 07666 Melnick, Arleen (O) Miller, Raymond (C) Patterson State College 302 27th St., Fair Lawn 07410 72 Deerfield Rd., Wayne 07470 835-5625 Miyamoto, Madeline (O) O'Connor, Derive (C, O) Brooklyn C 'ge O'Doi.nell, Ani. (O) Orsi, Tony (O) Pokay, Geza (C) Redondo, Joaquin (C) Reid, Jeannette (O) Santelli, Betty (O) Santelli, George (C) Santelli Fencing Equipment Sieja, Stanley Princeton University Sobel, Stephen (O) Sully, Alphonse (C) Patterson State College Surdi, Vincent (O) Taylor, C. T. (O) Terhune, Evelyn (O) Tishman, Petei (O) Williams, Richard (C) Tenafly High School Zimmerman, Ralph (O) 715A Cedar Lane, Teaneck 07666 21A W. 35th St., Bayonne 07002 339-7405 624 Ave. E, Bayonne 07002 125 23rd Ave., Paterson 07513 750 Pleasant Valley Way, West Orange 07052 736-4083 835 Bloomfield St., Hoboken 07030 656-7358 372 Grand Ave., Leonia 07605 333 Fairmount Ave., Jersey City 07306 DE 2-0002 149 Terhume Rd., Princeton 08540 924-0024 18 Beverly Rd., Cedar Grove 07009 12 Collamore Ter., West Orange 07052 RE 6-2181 48 Buttonwood Rd., Essex Fells 07021 18 Pleasant Pl., Kearny 07032 715-A Cedar Lane, Teaneck 07666 37 Griswold PI, Glen Rock 07452 44 Orangebury Rd., Old Tappan 07625 768-7471 65 S. Union Ave., Cranford 07016 #### **NEW YORK STATE** Dako, Alexander (C) DePietro, Joe (O, C) Assistant Coach—West Point Esponda, Gerard (O, C) Assistant Coach—West Point Geraci, A. John Ilead, - West Point Goldstein, Jules (C) Syracuse University, Dept of Physical Education, Syracuse 13210 U.S. Military Academy, West Point 10996 U.S. Military Academy, West Point 10996 U.S. Military Academy, West Point 10996 40 Aspinwood Ave., Kenmore 14223 876-1733 62 Pmehurst Ave., Albany i .03 482-9118 Pattantyos, Maydalina (C) DGWS BOWLING-FENCING GUIDE Rawleigh, John (C) Schwartz, Sidney (C) University of Buffalo Scipioni, Paul (C) Sebastiani, Michael (C) Cornell University Sheridan, Vincent (C) Stegmann, C. (O) Sudre, Raowl (C) Cornell University 683 Linden St., Rochester 14620 223 Clark Rd., Kenmore 14223 875-5167 4629 Lake Ave., Rochester 14612 865-2341 132 Hill Crest Rd., Ithaca 14850 273-0901 R.D. #2 Vedder Rd., Catskill 12414 943-3308 Annex W. Boston Post Rd., Mamaroneck 10543 3 Hudson Ave., Ithaca 14850 273-2655 ### NEW YORK CITY AREA Alaux, Michael (C) Fencers Club Asselin, Roland (O) Axelrod, Albert (O) Bachner, A. (O) Bankuttı, Louis (C) Columbia University Bell, Craig (C) Brooklyn College Bishko, Michael (C) Blum, Robert M. (O) Brodith, Joseph (O) Bukantz, Daniel (O) Cakouros, Ellen M. (C, O) Dawnwood Junior High School Cakouros, Thomas (C) Newfield High School Castello, Hugo (C) New York University Castello, James (C) New York University Cohen, A. (O) Canvin, James (O) 320 E. 53rd St., New York 10023 EL 5-8898 441 E. 20th St., Apt. 14D, New York 10010 701 Ardsley Rd., Scarsdale 10583
1463 Dieman Lane, East Meadow 11554 116 St. W., New York 10027 280-4040, ext. 212 Bedford Ave. and Augh, Brooklyn 780-5366, ext. 212 30 E. 95th St., New York 10028 427-8723 1150 5th Ave., New York 10028 193-12 Jamaica Ave., Hollis 11423 77-15 113th St., Forest Hills 11375 16 Jeanne Ave., Port Jefferson Station 11776 HR 3-4684 Rt. #2, Hayton Rd., Lebanon 08833 30 E. 16th St., New York 10003 GR 3-6930 28 Eden Lane, Levittown 11756 PE 1-6829 41 Shade Tree Lane, Roslyn Heights 11577 Colbin, Rod (C) Columbia University Cushing, Gerard (C) Cushing Fencing Studio Dalton, Madeline (O) Davis, Albert (O) Dayton, Norma (C) Queensborough Community College DeCourey, Laurie (C) State University of New York, Farmingdale de Csajahy, Bela (C) New York University DeCupriles, Miguel (C) Dorschell, Louis (C) Edson, Inge (O) Ehrlich, Emanuel (C) Eisner, Gilbert (O) Elthes, Casba (C) Farber, Walter (O) Farrell, John F., Jr. (O) Fineberg, Emanual (C) Gall, Csaba (O) Goldsmith, Harold (O) Goldstein, Ralph (C) Goodman, Morris (C, O) Gradkowski, Richard (C) Grafton, Marvin (O) Green, Roi (C) Kardoss, John (C) Kirmss, Clifford (C) Stevens Institute of Technology 330 E. 48th St., New York 10017 EL 5-1146 36-47 87th St., Jackson Heights 11369 IL 8-8457 Three Sister Rd., St. James 11780 584-5431 461 diverdale Ave., Yonkers 10705 60 L. 9th St., Apt. 442, New York 10003 2000 Nostrand Ave., Brooklyn 11210 UL 9-4543 689 Park Ave., Huntington 11743 IIA 3-3558 37 Washington Sq. W., New York 10011 533-6468 Main St., Box 921, Sag Harbor 11963 P.O. Box 503, Huntingte n 11743 92 Joyce Rd., Eastchester 10709 711 Second Ave., New York 10016 314 E. 831d St., New York 10028 511 E. 80th St., Apt. 9J, New York 10021 251-30 Van Zandt Ave., Little Neck 11362 6200 Riverdale Ave., Bronx 10471 884-5816 3 Sycamore Lane, White Plains 10605 345 Adams St., Brooklyn 11201 397 Concord Dr., Yonkers 10702 204-15 Foothill Ave., Ilollis 11423 315 E. 26th St., New York 10010 165 Christopher St., Apt. III, New York 10014 480 Lenex Ave., New York 10037 TO 2-8496 191 Willoughby St., Brooklyn 11205 8 Jerome St., Brooklyn 11207 TA 5-2037 DGWS BOWLING-FENCING GUIDE Klayman, Morris (C) 60 Lewis Rd., Northport 11768 AN 1-3906 Kolombatovich, Oscar (C) 265 E. Main St., Centerport 1:721 Excalibur, Ltd IIA 1-4811 130 W. 86th St., New York 10024 Kramer, George (C) Kwartler, Allan ((') 121 Jennifer Lane, Yonkers 10710 DE 7-3974 Lazar, Neil (C) Titicus Rd., North Salem 10560 City College of New York NO 9-5081 Lewis, Norman (O) 8300 Talbot St., Kew Gardens 158 E. 179th St., Bronx 10453 156 Ditinars St., City Island 10464 400 Park Ave., New York 10022 447 E. 88th St., New York 10028 Lubell, Nat (O) Lutz, Richard (O) Margolis, J (O) Montagnino (O) Mooney, John (O) 6 leech St., Flora. . ark 11001 Neill, Louise (O) 217 E. 26th St , New York 10010 Niber, Edward (C) 4 Steven St., Elainview, Long Island 434 E. 72nd St., New York 10021 Niederkirchner, Odc., (C) N.Y.A.C. RE 7-7365 O'Connor, Peter (C) 43-20 170th St., Flushing 11358 Fordham University 463-2461 Orban, Alex (O) 2727 Palisades Ave., Riverdale Pallaghy, Chaba M. (O) 106-21 68th Ave., Forest Hills 11375 Pariser, Barry (O) Route 52, RD #3, Newburgh 12550 Peredo, Alfred (C) CCNY 85-43 164th St., Jamaica 11432 291-0204 Pongo, Laszlo (O) 104-70 Queens Blvd., Forest Hills 11375 Pugliesi, Julia Jones (C) 176 E. 71st St., New York 10021 Hunter College Reyes, Paul (G) 12 Evergreen Ave., Port Washington 11050 Rocchio, Richard (C) 36 Botsford St., Hempstead 11550 486-5117 Rocsin, John (C) 76-09 43rd Ave., Jackson Heights The Lighthouse 11372 478-7580 Roher, Robert (C) 203 St. Johns Pl., Brooklyn 11217 Saberski, Alice (C) Lehman College Schneider, Martin (C) Riverside County School Schwartz, Saul (C) Lehman College Siegel, Eve (O) Smith, Joseph (C) Brooklyn College Stein, Henry (C) Port Washington Schools Tauner, Christopher (C) H. B. Studio Tibor, Nyalis (O) Tietsort, John (C) Wetzler, Jim (O) Whiteman, William (O) Wolfe, Joel (O) Worth, George (O) Zaum, Robert (C) Ziokovic, Branimir (C) 113 Crest Dr., Tarrytown 10591 ME 1-4942 3125 Tibbett Ave., Bronx 10403 548-2352 3640 Decatur Ave., Bronx 10467 654-2891 12 Radeliff Dr., Huntington 11743 2636 Nostrand Ave., Brooklyn 11230 DE 8-6949 113 Parkway St., Roslyn Heights 11577 MA 1-0071 346 W. 56th St., New York 10019 C1 7-4538 215-25 26th Ave., Bayside 11360 175 W. 93rd St., New York 10025 410 E. 57th St., New York 10022 316 16th St., Eskesen 10003 287 Adelphi St, Brooklyn 11205 19 Henry St., Orangebury 10962 99-05 63rd St., Rego Park 11374 TW 7-3989 103-49 63rd Ave. Forest Hills 11375 ## NORTH CAROLINA Barrow, Pebley (C) Evans, David (C) Jackson, Richard (C) Lees-McRae College LaBar, John (C) Duke University Miller, Ronald (C) University of North Carolina Weaver, Ronald (C) North Carolina State University Weber, Reginald (C) Applachian State University University of North Carolina, Chapel Hill 27514 2835 Stuart Dr., Durham 27707 489-4179 PO. Box 67, Bawer Elk 28604 898-6180 923 Demerius, Durham 27701 286-3982 Colony Apt. 0-13, Chapel Hill 27514 929-5141 4127 White Pine Dr., Raleigh 27609 Ski Mountain Rd., Blowing Rock 28605 DGWS BOWLING-FENCING GUIDE #### ОНЮ Case Western Reserve University Cleveland 44116 Ayers, Nyles (C) 368-4530, ext. 216 Cantillon, Daniel (O) 2249 Chatfield Dr., Cleveland 44106 Dickerson, Laurence (O) 1314 Enquirer Bldg., Cincinnati 45202 Gilchrist, James E. (O) 742 Wooster Pike, Terrace Park 45174 lliff, James (O) 3581 Epworth Ave., Cincinnati 45211 Kadar, Menyhert (C) 7127 Brecksville Rd., Independence Adelber College, Case WRU 44131 524-3421 4239 Olentangy River Rd., Columbus 43214 Kaplan, Robert (C) Ohio State University 451-6567 LeRoy, Raiph (C) 19115 Golview Dr., Cleveland 44135 Rubins, Alex (C) 2529 Edgehill Ave., Cleveland Cuyahoga Community 44106 College 371-5054 Simonian, Charles (C) 2310 Edgevale Rd, Columbus Ohio State University 43221 486-8140 Szentkiralyi, John (O) 1693 Belle Ave., Lakewood 44107 **OKLAHOMA** Duke, Francis (O) 521 N.W. 34, Oklahoma City 73118 Lindsey, Ruth (C) 824 Ranch Dr., Stillwater 74074 Oklahoma State University FR 2-6462 McKee, Michael (O) 1402 W. Boyd, Norman 73069 Parsons, Oscar (O) 2204 N.W. 45, Oklahoma City 73112 Peters, Virginia (O) Central State College, Dept. of Physical Education, Edmond 73034 Philp, Phylis (O) University of Oklahoma, Dept. of Women's Physical Education, Norman 73069 Saxon, Bob (O) 308 N.W. 92, Oklahoma City 73114 Vandenhende, Roger (O) 2258 S. St. Louis, Tulsa 74114 Wade, Arthur (O) P.O. Drawer 1710, Tulsa 74110 Yu, Billy (O) Box 2394, Norman 73069 LIST OF QUALIFIED DIRECTORS FOR FOIL COMPETITIONS 141 #### **OREGON** Davis, Ralph (C) DeHernandez, Simon (C) Klink, Lenore (C) Multmomah Athletic Club Multmomah Athletic Club Starkweather, Gretchen (C) 3145 N.E. 47th St., Portland 97213 2755 S.E. 27th St., Portland 97213 2648 S.E. Sherwood Dr., Portland 97201 CA 7-1952 3298 Lorain Lane S.E., Salem #### PENNSYLVANIA Alphin, Beth (O) Bohl, Warren (C, O) Carter, Walter (O) Csiszar, Layos (C) Duffin, Walter (0) Gerwitz, Leonard (C) Gordon, Henri (C) Hespenheide, Jack (C) Kelly, Allen (C) Kessler, Charles (O) Klima, Richard (C) McQuaid, Jean (C) Mendez, William (O) Moss, James (C) Ben Franklin High School Pocze, John (C) Poulos, Anthony (O) Reese, Charles (O) Rinde, Joseph (O) Pennsylvania State University, 101 White Bldg., State College 16802 4960 N. Lawn Dr., Murryville 15668 RD #2, Ingleside Ave., Sewickley 15143 151 W. Albemarle St., Lansdowne 19050 MA 3-0772 220 Margaret St., McKees Rocks 15136 15136 1701 S. 2nd St., Philadelphia 19148 110 7-3123 Box 303, Devon 19333 MU 8-2970 1330 Hilleroft Ave., York 17403 732 Dale Rd., Huntington Valley 19006 TU 4-4843 332 N. Duke St , Lancaster 17602 314 Nimitz Ave., State College 16801 102 Scal St., Pittsburgh 15223 486-1277 486-12// 4726 Newlons Dr., Murrysville 15668 700 Walnut Lane, #103, Philadelphia 19134 NE 4-0632 1236 S. Jefferson St., Allentown 1518 Princess Anne Dr., Lancaster 17601 9443 Doral Dr., Pittsburgh 15237 743 Helbourne St., Pittsburgh 15217 DGWS BOWLING-FENCING GUIDE Saurer, Stella (O) 465 Old Clairton Rd., Pittsburgh 15236 Shabel, Barrie (O) 3464 Burnett Dr., Murrysville 15668 24 N Duke St., Lancaster 17602 Da Elkins Park 19 Thompson, Jean (O) Yonker, Don (C) 949 Wellington Rd., Elkins Park 19117 Drexel Institute of 886-3907 Technology PHILIPPINES Chuva, Luy (C) 3123 C First St., V. Mapa, Sta Mesa Manila RHODE ISLAND Burrill, Billie (C) 131 Farnum, North Providence Rhode Island College 02911 353-9798 11 Slater Ave., Providence 02906 Lutz, Janet (C) Pembroke College 751-2193 TENNESSEE Conley, Lynn (O) 1720 Melrose Pl., Knoxville 37916 Harris, Edward G. (O) University of Tennessee, Physics Dept, Knoxville 37916 Moore, Mike (O) Vanderbilt University, Box 2947, Nashville 37203 225 Druid Dr. S.E., Knoxville Szathmary, Kamille (O) 37920 TEXAS Bennett, Jerry (O) 4510 Tallulah Dr., San Antonio DeGall, Emerie (C) 3601 Mockingbird Lane, Dallas SMU-Cisteraian Prep 75205 School LA 8-2665 Farid, Steven (O) 724 International Blvd., #53, Houston 77024 Hurst, Edwin (c) 5740 Gulfton #70, Houston 77036 Mercado, Arnold (O) 2313 Bering Dr., Houston 77027 Nevot, Daniel (C) St. Mark's School of Texas 6614 Northwood Rd., Dallas 75225 EM 3-4823 Poviardieu, Gerard (C) 400 S. Vandiver, San Antonio 78209 LIST OF QUALIFIED DIRECTORS FOR FOIL COMPETITIONS 540 Chelsea, Bellaire 77401 143 Shelby, Robert Texas Technical College, Box 4497, Lubbock 79409 Simpson, Harold (C) Kerr Company, 506 Caroline, Snyder, Alfred (O) Houston 77002 145 C Treasure Way, San Antonio Thomas, Ted (C) 78209 Wieder, Russell (C) Texas A&M 1106 Poster Ave., College Station 77804 846-5679 3007 West Ave., Austin 78705 Williams, Darrell (O) University of Texas 8401 Shenandoah, Austin 78753 Wyrick, Waneen (C) University of Texas VIRGINIA 407 N. Davis Ave., Richmond Ende, Jack (O) Ende, Jack (O) Engler, Refo Engler, Refo Engler, Refo Engler, Refo Engler, Refo 821 Church St., Alexandria 22314 584-5477 Menaker, Edward G.
(O) Merritt, Charles II. (O) Merritt, Lore A. (O) Morey, Dennis A. J. (O) Willis, J. II., Jr. (O) 407 N. Davis Ave., Richmond 23220 582 Chestrooke Lane, Richmond 23229 4407 Monument Ave, Richmond 23230 100 Willow Dr., Williamsburg 23185 ## WASHINGTON Waterbrook, John (C) 908 Stanley Dr., College Place 99324 #### WASHINGTON, D.C. Caldwell, Edwin (C) Address Unknown #### WEST VIRGINIA Moore, Scott (O) Huntington Fencing Club, Huntington YMCA, Huntington #### WISCONSIN Bodner, Gerry (O) 7801 N. Regent Rd, Milwaukee 53217 DGWS BOWLING-FENCING GUIDE Bosanec, John (O) Dickerson, Charles (C) University of Wisconsin Dwyer, Michael (C) Gillham, Tony (O) Hein, Loran (O, C) University of Wisconsin Heinecke, Mary (C, O) Lawrence University Heinze, William (C) Hille, Gertrude (C) N.C.R. Johnson, Russ (O) Masley, A. L. (C) Meyer, Fred (O) Sampon, Ed (O) Sampson, Victor (C) Wayland Academy Schrade, Chuck (O) Schyltz, Paul (C) Simonson, Archie (C) University of Wisconsin Sosnovsky, George (O) Tolan, Dave (O) Wandry, Steve (O) Zeisig, Ed (O) 146 S. 92nd St., Apt. 4, Wauwatosa 53213 1345 Marie St., Racine 53404 634-3628 3300 Chatham St., Racine 53404 730 Froebel Dr., Beloit 53511 8545 22nd St., Kenosha 53140 694-0083 425 E. Brewster Ave., Appleton 54911 734-8137 773 N. Prospect St., Milwaukee 53202 271-9414 1418A N. 27th St., Milwaukee 53208 933-5492 Star Rte, Box 9, Weyauwega 54983 3626 Spring Trail, Madison 53711 233-6159 1230 E. Pershing St., Appleton 54911 1816 N. 72nd St., Wauwatosa 53213 229 E. Maple Ave., Beaver Dam 53916 885-6075 2971 S. Shore Dr., Milwaukee 53207 1006 University Bay Dr , Madison 53705 233-2751 106 Farley Ave., Madison 53705 233-8136 University of Wisconsin, Chemistry Dept., Milwaukee 53211 15985 Smith Dr., Brookfield 53005 146 S. 92nd St., Apt 4, Wauwatosa 53213 152 W. Wisconsin Ave., Milwaukee 53202 # Technical Rules of Fencing EDITED BY NANCY L. CURRY #### INTRODUCTORY NOTE The technical rules of fencing which appear on the following pages, have been edited and sections excerpted from the AFLA Fencing Rules and Manual, revised 1970. This new edition, published by the Amateur Fencers League of America, comprises an extensive almanac of history, terminology, rules, and records of fencing in the United States and Europe. Acknowledgement is given to the late José R. de Capriles. Through his cooperation, the AFLA has granted permission to the DGWS to publish certain sections of Since modern competitions are conducted with the electrical apparatus, basic rules have been included for running contests with the "electrical" foil. It should be noted that the AFLA is a member of the Federation Internationale d'Escrime (E), the United States Olympic Committee (USOC), and the eur Athletic Union (AAU). The AFLA maintains close relaction (NCAA), the Collegiate Athletic Association (NCAA), the Ollegiate Fencing Association (IFA), and several regional intercollegiate associations whose respective jurisdictions of fencers in their member colleges are explicitly recognized The traditionally close cooperation between amateurs and their fencing masters was formalized in 1953 by the adoption of constitutional amendments creating the associate membership, open to nonamateurs. Most of the active fencing teachers in the United States are associate members of the AFLA and enjoy voting privileges. The AFLA also maintains close liaison with the National Fencing Coaches Association of America (NFCAA). For a continuing and thorough understanding of rules and changing times in fencing, readers are urged to obtain a copy of the AFLA Fencing Rules and Manual. Copies may be purchased from Amateur Fencers League of America, Inc., 33 Sixty-second Street, West New York, New Jersey 07093. ## PART ONE: GENERAL RULES AND RULES APPLICABLE TO THE THREE WEAPONS ## CHAPTER I. HISTORICAL NOTE The technical rules of the Federatioi Internationale d'Escrime were unanimously adopted by the li ernational Congress of National Olympic Committees held in Paris in June 1914 for use in all events at the Olympic Games. They were modified by various FIE Congresses and were revised and modernized after the 1958 Congress and renamed "Rules for Competition." U.S. (additional note) — The rules governing amateur fencing competition in the United States of America are enacted, amended, and repealed solely by action of the national board of governors of the AFLA. From the time of the codification of the international rules, the AFLA, as a matter of policy, has generally followed the changes enacted by the FIE in the technical rules and conventions of fencing, but each modification must be specifically adopted by the board of governors before it is effective for AFLA competitions. The AFLA from time to time has conducted experiments with rules that differ from the international rules, and has found it desirable to adopt certain textual variations or clarifications of the international rules for use in the United States. The present AFLA rules book reproduces in English translation the official text of the FIE rules, including the numbering of the articles on the margin; and, whenever applicable, adds thereto the variations or clarifications in force in the United States ### CHAPTER III. GLOSSARY #### A. President Throughout these rules the word "president" means "president of the jury" or "director of the bout." U.S. (note) — In the United States, the term "director" is used to designate the chief official in charge of the bout in all weapons Internationally, the term "director" is used only in competitions run with electrical apparatus, without a jury. #### **B.** Competitions 1. Assaults and bouts, Friendly combat between two fencers is called an "assault." When score is kept of such combat to determine a result, the contest is called a "bout 2. Match. The aggregate of the bouts fenced between members of two different teams is called a "match." U.S. (addition) - In individual events, a "match" is a contest fought for two or more bouts, usually on a direct-elimination basis. 3. Competition. A competition is the aggregate of the bouts (individual contest) or of the matches (team contests) required to determine the winner of the event. Competitions are classified according to weapons, sex of competitors, age, occupation (e.g. military, student, etc.), or according to whether fenced on an individual or team basis U.S. (addition) - Competitions in the United States are further classified according to the strength of the contestants allowed to participate therein, and according to the effect of participation or achievement therein upon the classification of the contestants. 4. Championship. "Championship" is the name given to a competition held to determine the best fencer or the best team in each weapon for a national association or for a specific region and for a specific period of time. 5. Tournament. Tournament is the name given to all competitions held at the same place, during the same period, and for the same reason. # C. Explanation of Some Technical Terms Commonly Used in Judging Fencing 1. Fencing tempo. "Fencing tempo" (temps d'escrime) is the time required for the execution of a simple fencing action. U.S. (clarification) - A fencing tempo is not a fixed interval of time, but a variable which depends upon the speed of the fencers in the sequence of play ## 2. Offensive actions a) Attack or riposte: Simple - in one movement Direct - in the same line Indirect - in another hne Composite - in several movements. b) Riposte: Immediate or delayed - a question of fact and of rapidity of execution Example 1. Simple direct npostes Direct riposte - a riposte which touches the opponent without leaving the line in which the parry was made. Riposte along the blade - a riposte which touches the opponent by gliding along his blade after the parry. Example 2. Simple indirect ripostes Riposte by disengage – a riposte which touches the opponent in the opposite hine to that in which the parry was made (by passing under the opponent's blade if the parry was made in the high hine, and over the blade if the parry was made in the low hine). Riposte by cutover - a riposte which touches the opponent in the opposite line to that in which the parry was made, the blade always passing over the opponent's point. Example 3 Composite ripostes Riposte by a double - a riposte which touches the opponent in the same line to that in which the parry was made, but after having described a complete circle around the opponent's blade. 148 DGWS BOWLING-FENCING GUIDE Riposte by one-two - A riposte which touches the opponent in the same line in which the parry was made, but after the blade has first threatened the opposite line by passing under the opponent's blade. #### 3. Counter-attacks a) The stop act is a counter attack made on an attack. b) It is called a "time hit" when it is made while closing the line in which the attack is to be completed ## 4 Varieties of offensive actions a) The remise is a simple and immediate offensive action which follows the original attack, without withdrawal of the arm, after the opponent has parried or retreated, when the latter either has released the olade without riposting or has made a delayed, indirect, or composite riposte. b) The redoublement is a new action, either simple or composite, made against an opponent who has parried without riposting, or who has merely evaded the first action by retreating or displacing the c) The reprise of attack is a new attack executed immediately after a return on guard which may be even momentary. d) Counter time is every action made by the attacker on a stop hit made by his opponent # CHAPTER IV. THE FIELD OF PLAY (TERRAIN) The ground shall have an even surface. It shall give neither advantage nor disadvantage to either the contestants, particularly with regard to slope and light. The portion of the field of play which is used for fencing is called the piste (strip or board). The strip is the material that provides the
surface of the field of play packed earth, wood, hinoleum, etc. In addition to the length of the field of play prescribed for each weapon, the strip should in practice be extended a distance of 1.50 meters (5 ft.) to 2 meters (6 feet, 7 inches) at each end to enable the competitor who is about to cross the limit of the field of play to retreat over a level and unbroken surface. If it is impractical to have a regulation piste, the length of the piste must not be less than 13 meters (42 ft., 8 ins.) and must include the above mentioned extensions. See page 00 # CHAPTER V. WEAPONS, EQUIPMENT, CLOTHING 1. Responsibility of fencers. Fencers arm, equip, and clothe themselves upon their own responsibility, and at their own risk, subject only to the condition that the weapons, equipment, and attire must conform to these rules. The fencers themselves are the only persons liable in any respect for any accidents which the cap cause or suffer U.S. (clarification) — The following rules, insofar as they prescribe the specifications for the weapons, or relate to facility in judging or the acquisition of an unwarranted competitive advantage by one fencer over another, shall be strictly enforced by the president or other official in authority, insofar a seemed advisory but not mandatory upon the officials. 2. Regulation weapons. General description: All kinds of weapons are allowed, provided that they conform to the rules.* The weapon shall be so constructed that it cannot injure either the user or his opponent. 3. Control The Bout Committee, or else the Organizing Committee, shall appoint a special representative whose duty shall be to check the weapons, equipment, and clothing used. This representative is required to reject any weapon which does not conform to the rules. He is further authorized to exclude any contestant whose equipment or clothing appears to him to be inadequate. U.S. (additions) — (a) The president of the jury is empowered to exercise the function of this special representative whenever the occasion arises. (b) A contestant shall not be permitted to fence unless he has available for his personal use at least two complete weapons that conform to the rules In competitions conducted with electrical weapons, this requirement includes at least two body cords in good working order. 4. Equipment and Clothing-General requirements. The equipment and clothing shall comply with the following conditions: a) The fencer shall have the maximum protection compatible with the freedom of movement necessary for fencing For both men and women, when the jacket is cut horizontally at the waist, the lower edge must overlap the breeches by at least 10 centimeters (4 inches) when the fencer is in the "on grard" position. Women's equipment must include a breast protector made of metal or other rigid material. b) It shall not be possible for the opponent to be obstructed or injured by the equipment, nor for the opponent's weapon to be caught or deflected by the equipment, which therefore shall have no buckles or opening in which, except by accident, the opposing point might be caught. ^{*}Beginning with the 1973 season (September 1, 1972 to August 31, 1973), the flat tip is mandatory on all electrical foils for national and international competition. # THE REGULATION FIC AND AFLA FENCING STRIP ERIC Antital Productive Exist. NOTE. The width of the strip shall be a minimum of 18 meters (5'10") and a maximum of 2 meters (6'7"). The length of the retreat zone shall be a minimum of 1.8 meters (5'10") and a maximum of 2 meters (6'7"). For foil and epee, the metallic surface of the strip shall cover the entire retreat zone. GENTON & GRADKOWSKI 70 U.S. (addition) - In all weapons, the glove shall have a cuff sufficiently long to overlap the cuff of the jacket at all times, regardless of the movement of the arm, so as to prevent the passage of the blade into the sleeve at the wrist. c) The judging of hits shall be facilitated as much as possible. The material of which the equipment is made shall not have a surface which is smooth enough to cause the pointe d'arret, the button, or the opponent's hit to glance off. Thus, the use of materials such as silk, satin, etc., is forbidden. All clothing shall be white and shall be made of strong material. # CHAPTER VI. THE ASSAULT 1. Method of fencing. The competitors fence in their own ways and at their own risk with the one condition that they must observe the fundamental rules of fencing. Every bout or match shall preserve the character of a courteous and sportsmanlike encounter. All violent actions, e.g. running attack (fleche), ending in a collision which jostles the opponent are absolutely forbidden. All systems and methods of combat, including drawing back and displacing the body, sidestepping, turning, are allowed. 2. Exactitude of the hit. Every hit with the point in foil must arrive clearly and distinctly in order to count as a touch. Grazes with the point are therefore not counted as valid touches and do not annul anything that arrives later. 3. Method of handling the wea on. In the absence of a special device, the fencer is free to hold the handle of the weapon as he sees fit, and he may, if he wishes, modify the position of his hand during the course of the bout. However, the weapon shall not be transformed - permanently or temporarily, openly or by concealment - into a throwing weapon, it must be handled without the hand leaving the h't or sliding along it, and without recapturing it with the fingers by the aid of a special device. U.S. (addition) - Violation of this rule is punishable by the immediate annulment of any scoring action by the offending fencer and, after a single warning, by a penalty touch against him for each subsequent offense during the same bout. Defensive actions must be effected exclusively with the guard and blade, separately or together. The weapon shall be handled with one hand only, and with the same hand until the end of the bout, unless the president expressly authorizes a change of hands because of injury to the sword arm or hand; the use of unarmed hand or arm, either in offense or in defense, is prohibited. The punishment for violation of this rule shall be a penalty of one touch after a single warning in the course of the same bout. U.S. (addition) - The punishment for violation of this rule in the United States shall be the immediate annulment of any scoring action by the offending fencer and, after a single warning, a penalty touch against him for each subsequent offense during the same bout. However, the unarmed hand may come in contact with the ground without violating this rule. 4. Putting on guard. The fencer who is called first shall place himself at the right of the president, except in the case where the fencer called first is left-handed and he is meeting a right-handed fencer in a bout fought without electrical apparatus. The president shall require each of the contestants to stand so that his forward foot shall be 2 meters (6 feet, 7 inches) from the center line of the field of play (that is, behind the "on guard" lines). The contestants shall go on guard, at the beginning and at all subsequent times during the bout, midway between the sides of the The fencers shad go on guard when the president gives the command "On guard." and the president shall then ask, "Are you ready?" Upon affirmative reply fro. 1 both contestants, the president shall give the signal to begin combat. "Play! U.S. (note) - In the United States, the preferred command for the commencement of combat is "Fence!" 5. Beginning, stopping, and restarting the bout a) As soon as the command "Play!" is given, the contestants may assume the offensive. Any movement which starts or arrives before the command to play shall be annulled. The contestants may thereupon fence as they please, and at their own risk and peril, subject only to the condition that they observe the fundamental rules of fencing. b) The cessation of combat is marked by the command "Halt!" except when something happens that modifies the normal and regular conditions of combat. As soon as the command "Halt!" is given, a fencer shall refrain from starting a new action; only the movement already under way can be counted. Everything that happens thereafter shall be absolutely invalid. If one of the incers stops before the command "Halt!" and he is hit, the touch shad be valid. The commanc "Halt!" shall be given not only when the combat is normally at an end, but also if the play of the fencers is dangerous, confused, or contrary to the rules, or if one of the contestants goes off the field of play, or if in retreating he comes too close to the spectators or the jury. c) After each touch counted as valid, the fencers are replaced on guard in the center of the field of play. If the hit is not allowed by the jury, the fencers shall go back on guard at the place they occupied when combat was interrupted, thereby retaining the ground gained The replacement on guard, and the renewal of combat shall be effected as provided above. In bouts for several touches, the fencers shall change sides: outdoors, after every touch; indoors, when one of the fencers has received one-half of the maximum number of touches that he may receive. However, with the electrical apparatus, the fencers do not change sides during the bout. d) The president cannot allow a ... acer to leave the piste, save in exceptional circumstances - 6. Fencing at close quarters. Fencing at close quarters is allowed as long as the competitors can wield their weapons correctly and the president can, at foil and sabre, follow the phrase. - 7. Corps à corps. The corps à corps is said to exist when the two competitors r main in contact; when this occurs the president must stop the bout - 8. Displacing the target and reversing of positions. Displacing the target, ducking, turns, and half-turns are allowed including the action of ducking during which the unarmed hand may come
in contact with the piste. But "reversing of positions" is not allowed; that is to say, if the original positions are actually reversed, the competitors are again placed in the positions which they occupied when the movement resulting in the reversal of the positions was initiated. 9. Ground gained or lost. When the order "Halt!" is given, ground gained is held until a hit has been scored. When competitors are replaced on guard, each fencer should retire equally in order to attain fencing distance. However a) When the bout has been stopped on account of a corps a corps, the fencers are again put on guard in such a position that the competitor who has sustained the corps a corps is at the place which he previously occupied, this also applies if his opponent has subjected him to a fleche attack, even without corps a corps. b) The mpetitors must not be again put on guard in such a way that a fencer who was in front of the warning line at the moment when the assault was stopped is placed behind this line if this competitor has not already been warned c) The competitors must not again be put on guard in such a way that the fencer who was already behind the warning line at the moment when the assault was stopped, is caused to lose ground. 10. Crossing the boundaries a) Stopping the bout. When a contestant crosses any of the boundaries of the field of play with both feet, the president shall immediately call "Halt" and shall annul anything that may have happened after the crossing of such boundary, excepting only a hit against such a contestant that is the result of an action initiated by his opponent immediately after the crossing of the boundary. When one of the two contestants goes off the field of play, only a hit made by the fencer who remains on the field of play can be counted, even in the case of a double touch. b) Rear boundaries and warning lines. When a fencer in retreating reaches his warning line for the last time with the rear fee, the president shall give the command "Halt!" and shall warn the fencer as to the remaining distance that he may retreat without crossing the rear boundary of the field of play. The president shall repeat this warning each time that the teneer, having regained ground, might reasonably be in doubt as to his position on the field of play. The fencers are not warned anywhere else on the field of play The fencer who thereafter crosses the rear boundary of the field of play for the last time with both feet shall be considered touched. However, if he retreats off the field of play with both feet without having been warned, he shall be placed back on guard at the warning If, for practical reasons, the ground is not long enough to provide the regulation length field of play, each fencer shall be allowed to retreat off the field of play without penalty as often as is necessary to permit him to retreat for the full distance provided in the rules It a fencer who has crossed the year boundary of the field of play that is shorter than regulation length is attacked, and he parries and makes an immediate riposte or he stop-hits, the touch so scored shall be valid. This provision shalf not apply, however, to the fencer who has retreated off the field of play for the last time c) Side boundaries. A fencer who crosses one of the side boundaries with both, it is not considered touched, he shall be replaced on guard midway between the sides of the strip, but shall be penalized by the loss of 1 meter (3 teet, 3 inches) of ground It the application of this penalty of 1 meter places the contestant with both feet behind the rear limit of the field of play, he shall be considered touched. However, a fencer who "systematically" crosses one of the boundaries of the field of play with both feet particularly in executing a running attack (fleche) in order to avoid a hit, shall, after a single warning during the same bout, be penalized one touch. In addition to the warning, any touch received by such fencer immediately after the crossing of the boundary shall be counted Consequently, every touch scored by the running contestant while he is off the field of play shall be annulled, while any touch scored by him while on the field of play shall be valid, even if he goes off after having scored, in the latter event there is no question of a warning or penalty. US (clarification) - The one-touch penalty is applicable against the offending contestant each time after the warning that he goes off the field of play Notwithstanding the provisions in the last paragraph, a running attack which results in a touch is subject to penalties in the event of a collision or unnecessary roughness. d) Leaving the strip accidentally. A fencer who crosses one of the boundaries through an accident shall not be liable to any penalty. ## 11. Duration of the bout a) The duration of combat shall be clocked exactly by a stopwatch At the Olympic Games and the World Championships, the Bout Committee shall appoint timekeepers for all bouts. By duration of combat is meant the effective duration, that is, the total interval of time during which the contestants are feneing, or are at liberty to tence, exclusive of the time taken out for the deliberations of the jury and other interruptions. In women's foil the time limit shall be five minutes of effective comba.. in four-touch bouts The president shall warn the fencers one minute before the expiration of the time limit allotted for effective combat. b) If at the end of the time limit neither fencer has scored the number of touches required for victory, the procedure shall be as tollows If one contestant is leading, the difference between the number of touches required and the number actually scored by the contestant who is ahead shall be added to the score of each fencer. Thus, the difference between the actual touch scores of the contestants shall be maintained. If the two contestants have received the same number of touches (or no touches at all), they are considered to have each received the maximum touches minus one; and they shall fence for the last touch without limit of time. They are replaced on guard in the position which they occupied when the bout was interrupted. 12. Accidents—indispositions—withdrawal of a competitor. If a competitor is the victim of an accident which has been duly recognized, the president may allow him a period of rest only, and that for a maximum time of 20 minutes, in order that he may cover sufficiently to continue the bout In the case of one of several indispositions which have been duly recognized, the president may gont the competitor a period of rest for a maximum time of 10 minutes once only during the same match (teams) or the same pool (individual) or the last 15 bouts by direct elimination. The president may, on his own authority, require the withdrawal of a competitor whose physical mability to continue the bout is obvious #### CHAPTER VII. THE DIRECTION OF A BOUT AND THE JUDGING DF HITS ## A. Officials - L. President. All bouts at fencing are directed by a president who is responsible for - a) Directing the bout - b) Controlling the equipment - c) Supervising his assistants (judges, timekeepers, scorers, etc.) - d) Maintaining order e) Penalizing faults - 1) Awarding the hits. - 2. Jury, judges, and ground judges. The jury consists of a president - and four judges who, for official FIF events, shall always be amateurs and holders of FIE licenses - U.S. (addition) The jury at official AFLA competitions shall consist of amateurs in good standing except that, for divisional events, a jury may contain one or more nonamateur members of the AFLA if such a decision is made by affirmative action of the appropriate governing body. In emergency circumstances the jury may, in the absolute discretion of the Bout Committee, be limited to a president and two judges - The Bout Committee shall make every effort to appoint juries that shall be as neutral as possible - U.S (addition) The appointment of juries lies exclusively in the jurisdiction of the Bout Committee The Bout Committee shall immediately replace any member of the jury whenever in its opinion such replacement is necessary or desirable, for any reason whatsoever. - By the acceptance of a position on a jury, each of its members is honor bound to respect the rules and to cause them to be respected, and to carry out his functions with scrupulous impartiality and the most sustained attention. - 3. Auxiliary personnel-Scorers and timekeepers. TECHNICAL RULES OF FENCING Whenever possible the organizers will appoint, on their own responsibility, scorers whose duty will be to keep the scoresheet and scoreboards, and a timekeeper whose duty will be to keep time for the duration of the bouts. # B. Judging by a Jury 1. Duties of the president. The president, standing at an equal distance from each contestant and as nearly as possible, about 4 meters (13 feet, 2 inches) from the field of play, shall pay special attention to the play as a whole and to the sequence of play (phrase d'armes) 2. Positions occupied by the judges. The two judges placed on the , right of the president shall watch and verify especially the materiality of touches which may be received by the fencer on the left of the president. Similarly, the two judges placed on the left of the president shall watch and verify especially the materiality of touches which may be received by the fencer on the right of the president U.S. (addition) The judges are required to stand about I meter (3 feet, 3 mohes) behind and to the side of the opponent of the fencer whom they are watching. This position protects the judges against possible mjury from the contestants' weapons and gives the president a clear view of the play of both fenceis 3. Method of judging a) Procedure The president is in charge of directing the bout, he alone gives the commands. However, any other member of the tury may give the command "Halt!" but only if he thinks that there may be an
accident. Except in this case, the function of a judge is only to advise the president when he sees, or thinks he sees, a hit He should do so by raising his hand As soon as a judge sies a hit (whether on valid target or not) arrive on the fencer whom he is watching, he must raise his hand to advise the president. All judging is conducted aloud and without the members of the jury leaving the positions which they occupy. The jury is not bound by a fencer's acknowledgment of a hit as permitted by the rules The may first decides the materiality of the hit(s). The president then alone decides which fencer has been touched according to the conventional rules for the weapon. b) Materiality of the hit. As soon as the bout has been stopped, the president shall briefly describe the movements which composed the last sequence of play (phrase) before the command "Halt" He then shall question the two judges watching one fencer to ascertain whether, in their opinion, each of the movements in his analysis has resulted in a hit on that contestant, he shall follow the same procedure for the other contestant When questioned, the judges shall reply in one of the following ys "Yes;" "Yes, but invalid;" "No," or "Abstention." ways U.S. (note) In the United States, the preferred answer for hits outside the target is "Off target" instead of "Yes, but invahd" The president then shall total the votes east on each side, the opinion of each judge being counted as I vote, that of the president as 1½ votes, and abstentions not being counted at all - (1) If both judges on the same side agree in a definite opinion (either both say "Yes," or both say "No," or both say "Yes, but invalid"), the president simply accepts their judgment - (2) If one of the judges has a definite opinion and the other abstains, the president may decide alone, since his vote prevails, if he also abstains, the decision of the judge who has a definite opinion prevails. - (3) If the two judges have definite but contrary opinions, or il both abstain, the president may decide according to his own observations, if he also abstains, the hit is regarded as doubtful. - (4) In the case of a double abstention, the president may, as an exceptional measure, ask the opinions of the two other judges if he considers that they were better placed to see the hit—for example—a riposte on the back made on a fencer who has made a fleche attack and has passed his opponent. - (5) A doubtful hit is never scored against the contestant who might have received it, but, on the other hand, any hit made subsequently or simultaneously in the same sequence of play (phrase) by the fencer who has thus been granted the benefit of the doubt must also be annulled. With regard to a touch made subsequently by the fencer who originally made the doubtful hit, the following alternatives must be kept in mind. - (a) If the new touch (remise, redoublement, or riposte) is made by a tencer who made the doubtful hit without any hit having been made by his opponent, this new touch shall be scored - (b) But if the doubt concerns the surface on which the hit arrived (one "Yes," one "Yes, but invalid," and the director abstams), no other hit in that phrase can be scored. - (c) The same is true if, between the doubtful hit and the new touch by the same contestant, his opponent has made a hit that has been annulled because of the original "benefit of the doubt." - c) Validity or priority of the litt. After the jury has decided the materiality of a hit, the president—acting alone and without further consultation of the judges, and by applying the conventional rules for each weapon—shall decide which fencer has alone been touched, or whether there is no valid touch #### PART TWO: FOIL # CHAPTER IV. THE CONVENTIONS OF FOIL FENCING A. Method of making a hit The foil is a thrusting weapon only. Offensive actions with this weapon shall be made with the point and with the point only #### B. Target - 1. Limitation of the target. The target for women extends from the top of the neck to the lines of the groin in front, and a horizontal line across the top of the hipbones, on the back and sides, excluding the arms up to the shoulders. The bib of the mask is not included in the target. - 2. Extension of the target llits arriving on a part of the body outside the target shall nevertheless be counted as valid touches if the fencer, either intentionally or as a result of an abnormal position, substitutes a normally invalid surface for a part of the target - 3. Hits off the target. Any hit made directly or as a result of the parry by one of the contestants on a part of the body other than the target shall stop the sequence of play and shall annul all hits which are scored thereafter #### C. Clinches and Running Attacks In foil, when a fencer systematically causes the clinch (corps a corps)—even without violence or unnecessary roughness—he shall be penalized one touch after a single warning during the bout. This rule shall be equally applicable to any running attacks (fleches) which systematically end in a clinch. U.S. (clarifications) (a) In the United States a fencer is deemed to cause the clinch "systematically" when the clinch is an intentional consequence of his method or system of play Accordingly, a warning should normally be given on the first offense. Only a clinch that results from a fall or other accident, or one caused by the forward movement of both fencers, is excluded from this rule. (b) In the United States, the one-touch penalty against the offending fencer shall be applicable after a warning to each repetition of clinch during the same bout #### E. Judging of Hits at Foil Foil competitions are judged with an electrical apparatus. This is obligatory for the official competitions of the FIE. In the case of all other competitions, the organizers are obliged to make an announcement in advance if it is intended that they should be judged by a jury #### F, Materiality of the Hit 1. With a jury. See Part Gne, Chapter VII, Article B, "Judging by a Jury," p. 158. 2. With an electrical judging apparatus a) The indications of the electrical apparatus can alone be taken into consideration for judging the material ty of hits. Under no circumstances can the president declare a hit unless the hit has been properly registered by the apparatus (except as a penalty as laid down in the regulations). When using the apparatus it should be noted that (1) If both signal lights (white and colored) appear on the same side of the apparatus, a nonvalid hit has preceded a valid hit. (2) The apparatus does not otherwise indicate whether there is any priority in time between two or more hits which it registers simultaneously b) The president will disregard hits which are registered as a result of hits—made before the word "Play" or after the word "Halt"—which are made on the ground (when there is no metallic piste or outside it) or which are made on any other object other than the opponent or his equipment. A competitor who intentionally causes the apparatus to register a hit by placing his point on any surface other than that of his opponent will, after a warning which will be sufficient for the whole pool or match or the last 15 bouts by direct elimination, be penalized by one hit. () The president must, on the other hand take in account possible failures of the electrical equipment, in particular. (1) He must annul a hit which he has just awarded as a result of a hit registered as on the valid target (colored lamp) it he establishes, by tests made under his personal supervision before the bout has effectively recommenced and without changing anything whatever of the equipment in use. either that a hit registered as "valid" against the competitor against whom the hit has been awarded can be made without there being in fact a valid hit. The fact that the president has called "play," or even thereafter a certain amount of time has elapsed, does not necessarily mean that "the bout has effectively recommenced" if the two fencers have maintained a passive attitude. In order that the bout should be considered to have effectively recommenced, the fencers should have engaged in a fencing phrase which could have affected the equipment in use or that a "nonvalid" hit made by the fencer against whom the hit was awarded does not cause any hit either valid or nonvalid to be registered. or that a "valid" hit made by the fencer against whom the hit was awarded does not cause any hit either valid or nonvalid to be registered. or that the registration of hit made by the competitor against whom the hit was awarded does not remain fixed on the apparatus (2) On the other hand, when the president has decided that a litt made by a competitor has priority, this hit shall not be annulled if subsequently it is found that a valid hit made by the opponent is registered as nonvalid or that the weapon of the fencer against whom the litt was awarded is permanently registering a nonvalid hit (3) If a fencer's equipment does not conform to the provisions, a hit made off the target which is registered by the apparatus as valid will not be annulled. (1) The president must also apply the following rules. (1) Only the last int made before the fault was established can be annulled (2) A competitor who makes any modification in or changes his equipment without being asked by the president to do so, before the president has given his decision, loses all right to the annulment of the hit (3) If the bout has effectively recommenced (cf. note to article c) (1) above), a competitor cannot claim the annulment of a hit awarded against him before the said recommencement of the (4) The localization of a fault found in the equipment (including the equipment of the competitors) is of no importance for this possible annulment. (5) It is not necessary that the failure found should repeat itself each time a test is made, but it is essential that the fault should be manifested to the president
without the possibility of doubt at least once during the tests made by him or under his supervision (6) The fact that the competitor against whom a hit has been awarded has broken his blade cannot alone justify the annulment of that hit e) Whenever accidental causes make it impossible to carry out - tests, the hit will be considered "doubtful" (1) If hits are registered simultaneously on both sides of the apparatus, and the president cannot establish the priority with certainty, he must replace the competitors on guard - g) In accordance with the general rules, the president must stop the bout, even if no hit is registered by the apparatus, whenever play becomes confused and he is unable to analyze the phrase. h) The president should also supervise the state of the metallic piste, he must now allow the bout to commence or to continue if the metallic piste has holes in it which might affect the proper registering of hits (The organizers must make the necessary arrangements to ensure the rapid repair or replacement of the metallic piste) #### G. Validity or Priority of the Hit 1. Preface Whatever method a president has used to make a decision regarding the materiality of a hit (either with the assistance of a jury or by the electrical judging apparatus), he then alone decides as to the validity or the priority of the hit by applying the following basic rules which are the conventions applicable to foil fencing. 2 Observance of the fencing phrase a) Every correctly executed attack must be partied or completely evaded, and the orderly sequence of play (phrase d'armes) must be tollowed. The fencer who departs from this rule does so at his own risk. In order to judge the correctness of an attack, the following points must be considered (1) If the actack starts when the opponent is "in line" (i.e., "with the arm extended and the point threatening the target"), the attacker must first deflect his opponent's weapon U.S. 1 (clarification) This rule applies even if the attacker is also "in line" at the start of the attack (2) If, upon attempting to find the opponent's blade to deflect it, the attacker fails to find the blade (derobement of trompenent), the right of way passes to the opponent (3) If the attack starts when the opponent is not "in line," the attack may proceed by a direct thrust, by disengage, or cutover (coupé); or it may be preceded by one or more efficient teints which impel the opponent to attempt to parry. b) The parry gives a fencer the right to riposte; the simple riposte may be direct or indirect, but to annul any subsequent action by the attacker it must be executed immediately, without indecision of delay c) It a composite attack is made, and the opponent finds the blade during one of the femts, he acquires the right to riposte d) Against composite attacks, the opponent has the right to stop-hit, but to be valid the stop hit must precede the conclusion of the attack by a fencing tempo (temps d'escrime); that is, the stop hit must arrive before the attacker has begun the final movement of the 3. Judging of hits Preliminar, note In explaining and applying the conventions, it is desirable to make clear the following. When, during a sequence of play (phrase), both fencers are hit simultaneously, there is either a simultaneous action (tempo commune), or a double hit (coup double, in contro) The first, which is due to simultaneous conception and execution of the attack by both fencers, may fairly be regarded as involving no fault on either side; in this case, the hits exchanged are annulled even if one of them has landed off the target. The double hit (coup double), on the other hand, is the result of a distinctly faulty action on the part of one of the fencers, consequently, the fencer who is in the wrong cannot derive any advantage therefrom. Accordingly, when a double hit occurs and there is not a fencing tempo (temps d'escrime) between the two hits a) The fencer who is attacked is alone counted as hit (1) If he makes a stop hit against a simple attack (2) It, instead of parrying, he attempts to evade the hit (passata sotto, inquartata, etc.) and does not succeed in so doing. (3) If, after a successful parry, he makes a momentary pause which gives his opponent the right to retake the attack (redoublement, remise, or reprise of attack) (4) If, during a composite attack, he makes a stop hit without having the advantage of a fencing tempo (temps d'escrime). (5) It, having been "in line" (arm extended and point threatening the target), and having been subjected to a beat or a taking of the blade (prise de fer) which deflects his weapon, he thrusts or replaces his blade in line instead of parrying a direct action made by his opponent b) The tencer who attacks is alone counted as hit - (1) If he attacks when his opponent is "in line" (arm extended and point threatening the target) without deflecting the opponent's blade - (2) If he attempts to find the blade, does not succeed (because the oppone: has escaped or deceived), and he continues the attack - (3) If, during a composite attack, his opponent finds the blade, and he continues the attack while the opponent iipostes immediately - (4) If, during a composite attack, he makes a momentary pause, during which time his opponent makes a stop hit, and he continues the attack - (5) It, during a composite attack, he receives a stop hit that arrives at fencing tempo (temps d'escrime) before the conclusion of the attack. (6) If he makes a hit by a remise, redoublement, or reprise of attack on his opponent's parry, which has been followed by a riposte which is immediate, simple, and executed in one period of fencing time without withdrawing the arm. c) The fencers are replaced on guard (without a score)— Whenever the president, in case of a double hit (coup double), is unable to determine clearly which fencer is at fault. When this occurs, he shall annul the hits and replace the contestants on guard. (One of the most difficult cases to judge arises when the final movement of a composite attack. In general, in such a case, the movement of a composite attack. In general, in such a case, the double hit results from the simultaneous fault of both fencers, which justifies the replacement on guard. The fault of the attacker consists of indecision, slowness of execution, or the making of feints which are not sufficiently effective, while the fault of the defender hes in delay or slowness in making the stop by delay or slowness in making the stop hit.) # Fencing Bibliography **GERI KISLER** University of Wisconsin LaCrosse #### Books - AMATEUR FENCING ASSOCIATION. Know the Game of Fencing. - London Educational Productions. 1952 AMATEUR FENCERS LEAGUE OF AMERICA. Fencing Rules and Manual. 1971 Available from AFLA, 33 62nd St.. West New York. N.J. 07093. \$1. - .. How to Understand and Enjoy the Sport of Fencing, n d. Available from AFLA, 33 62nd St., West New York, N.J. 07093. (Free upon request.) - BARBISETTI, LUIGI. Art of Foil, Sabre and Lpee. New York: E.P. Dutton & Co., 1936 \$5. - BERNHARD, FREDERICA and EDWARDS, VERNON. How to Fence A Handbook for Teachers and Students. Dubuque, Iowa: W C. Brown Co., 1956. \$3. - BERTRAND, LEON, Fencers Companion, 1936 Available from George Santelli, Inc., 412 Sixth Ave., New York, N.Y. 10011 - BOWER, MURIEL and MORI, TORAO Fencing Dubuque. Iowa: - W C. Brown Co., 1966, 95q. CASTELLO, HUGO and CASTELLO, JAMES Fencing, 1962 Available from Castello Feneing Equipment Co., 836 Broadway, New York, N.Y. 10003, \$4. - CASTELLO, JAMES. Setting Up A Fencing Program, n.d. Available from Castello Fencing Equipment Co., 836 Broadway. New York. - N.Y 10003 (Free upon request.) CASTELLO, J. MARTINEZ Theory and Practice of Fencing, 1933. Available from Castello Fencing Equipment Co., 836 Broadway. - New York, N.Y. 10003, \$4 95. CROSNIER, ROGER Fencing with the Electric Foil. Cranbury, N.J.: A. S. Barnes and Co., 1961 \$5. Fencing with the Foil. Cranbury, N.J.: A. S. Barnes - & Co., 1955, \$5. CURRY, NANCY L. Fencing. Pacific Palisades. Calif.. Goodyear Publishing Co., 1969, \$1.50 DE BEAUMONT, CHARLES. Fencing Ancient Art and Modern Sport. Cranbury. N.J.: A. S. Barnes & Co., 1955 \$2.50. Konema Technique in Pictures London Hutton - . Fencing Technique in Pictures London Hutton Press, 1955. . Modern British Fencing. Cranbury, N.J., A.S. Barnes & Co., 1966, \$4.20. DELADRIER, CLOVIS Modern Fencing Annapolis, Md.: United States Naval Institute, 1948 \$3.50. DIVISION FOR GIRLS AND WOMEN'S SPORTS. Fencing Guide. Washington, D.C., American Association for Health, Physical Education, and Recreation, 1966. \$1.25. EDUCATIONAL PRODUCTIONS, LTD. Know the Game - Fencing, 1963. Available f. m George Santelli, Inc., 412 Sixth GARRET, MAXWELL. Fencing. New York: Sterling Publishing Co., Fencing Instructors Guide. Chicago. Athletic Institute, 1960 \$2. . How to Improve Your Fencing. Chicago: Athletic Institute, 1962 75¢. and HEINECKE, MARY F. Fencing. Boston: Allyn & Bacon, 1971. HASE, GERALD J and ROSENST N, IRWIN. Modern Physical Education New York: Holt, Rinenart & Winston, 1966. \$2.60. (Fencing chapter by A. John Geraci.) HETT, G. J. Fencing. London: Sir Isaac Pitman and Sons, 1950. JOHNSTONE, JOHN. Fencing. Ann Arbor: University of Michigan LIDSTONE, R. A. Fencing. London: Witherby Publishing Co., 1952. MOODY, DOROTHY L and HOEPNER, BARBARA. Modern Foil-Fencing Fun and Fundamentals Oakland, Calif B & D. Publications, 1972. \$5. (For teachers.) NADI, ALDO On Fencing. New York: G. P. Putnam's Sons. 1943 NOBBS, PERCY. Fencing Tactics. London: Phillip Allan Publishing PALFFY-ALPAR, JULIUS. Sword and Masque. Philadelphia: F. A. SHEEN, GILLIAN. Instructions to Young Fencers. New Rochelle, Sports Illustrated Book of Fencing New York, J. B. Lippincott Co., TERRONE, LEONARDO. Right and Left Hand Fencing. New York: Dodd, Mead & Co., 1959. \$3.50. MANUEL MADV. HELEN and DOINDEVTED HALLY R VINCE, JOSEPH. Fencing. Available from Joseph Vince, 9416 Santa Monica
Blvd, Beverly Hills, Calif. 1962 \$2.50. ## **Out of Print** BAZANCOURT, BARON. Secrets of the Sword. Translation. Bell & Sons: London, 1900 BERTRAND, LEON. Cut and Thrust. London Athletic Publication, CASTLE, EGERTON. Schools and Masters of Fence London: Bell & Sons, 1885. RONDELLE, LOUIS. Foil and Sabre Boston. Estes & Lauriat. 1892. #### Magazines American Fencing Magazine. Bimonthly Amateur Fencers League of America, 33 62nd St., West New York, N.J. 07093. \$3 annually Fencing Master British Academy of Fencing, I Adamson Rd., Swiss Cottage, London, N.W. 3, England. Edited by Roy Goodall. \$5 annually. Swordmaster. Quarterly. National Fencing Coaches Association of America, 16 N. Carrol St., Madison, Wis. 53703, \$3 annually # DGWS SPECIAL PUBLICATIONS | DGWS Research Report: Women in Sports. 1971 | 243-06920) | |---|---| | CAA Manual 1066 | 243-077301 | | usadbook for Teaching Raskethall Officiating, 1969 | 243.000301 | | Manual for Teaching Western Riding | 243-25106) | | nuita-a-by and Standards for Girls and Women's | | | 0 1072 | (243-25352) | | up-11.4 Cortoons Raysed 1968 | (243.070407 | | UDation Costoons II 1971 | (243-23170) | | A LAW Handbook 1972 published annually | (243-23344) | | Colored Archary Articles 1971 | (243-25100) | | Calanna Aquatics Articles 1971 | (243-07330) | | Colored Fencing Articles 1971 | (243.25134) | | Calanda Eight Hookey and Lacrosse Articles 1971 | (243-25102) | | Construct Compaction Actions 1971 | (243-25104) | | Selected Riding Articles. 1969 | (243-08036) | | Selected Soccer-Speedball Articles. 1971 | (243-25152) | | Selected Softball Articles, 1969 | (243-08044) | | Colored Tonic Poliminton Articles 1970 | (243-00034) | | Selected Track and Field Articles. 1971 | (243-25166) | | Selected Volleyball Articles, 1970 | (243-06896) | | Sports Programs for College Women | (243-25124) | | Training of Judges for Girls Gymnastics. 1971 | (243-06922) | | | | | Techniques Charts Archery, 1969 | (243-08046) | | Badminton, 1967 | (243-07842) | | Basketball, 1965 | (243-06878) | | Diving. 1969 | (243-08048) | | Softball, 1967 | (243-06874) | | Swimming, 1971 | (243-25130) | | Speedball. 1969 | (243-08050) | | Speedball, 1969 | (243-07844) | | Tennis, 1967 | ,_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Fifth National Institute on Girls Sports 1969, Basketball, gymnastics, and track and field coaching and officiating | (243-08054) | | gymnastics, and track and field coaching and officiating | ,2.0 3000 | | | | # ORDER FRCM American Association for Health, Physical Education, and Recreation 1201 Sixteenth Street, N.W., Washington, D.C. 20036